

Texans and Tobacco

October 2013

 2

Foreword

In 1964, the first Surgeon General’s report on the effects of smoking on health was released. In

the nearly 50 years since, extensive data from thousands of studies have consistently

substantiated the devastating effects of smoking on the lives of millions of Americans. Yet today

in the United States, tobacco use remains the single largest preventable cause of death and

disease for both men and women.
1
 Cigarette smoking costs society over $193 billion annually in

medical care and health-related productivity.
2

In Texas, smoking is responsible for 24,500 annual deaths and $12.2 billion in excess medical

care expenditures and lost productivity. Annual medical care costs related to smoking are more

than $5.8 billion. An estimated $6.4 billion in annual productivity losses are associated with

death-related forgone lifetime earnings. Tobacco use remains the leading cause of premature and

preventable death in our nation, and is responsible for 443,000 deaths each year because of

cigarette smoking and exposure to secondhand smoke.

This report, Texans and Tobacco, is presented pursuant to the requirements of the Texas Health

and Safety Code, Section 161.0901. This report presents statistical data on current and historic

tobacco use, and outlines the Department of State Health Services’ (DSHS’) tobacco prevention

and control initiatives.

The DSHS Mental Health and Substance Abuse Services Division would like to acknowledge

the assistance of the staff from the Texas Comptroller of Public Accounts and the DSHS Health

Promotion and Chronic Disease Prevention Section in creating this report.

For additional information, please contact Mike Maples, Assistant Commissioner for Mental

Health and Substance Abuse at 512/206-5145.

1
A Report of the Surgeon General: How Tobacco Smoke Causes Disease: The Biology and Behavioral Basis for

Smoking-Attributable Disease, 2010. http://www.surgeongeneral.gov/library/reports/tobaccosmoke/index.html
2
 Centers for Disease Control & Prevention, Best Practices for Comprehensive Tobacco Control, October 2007

 3

Executive Summary

Tobacco use among adults and youth in Texas, though currently in decline, remains a serious

public health problem that contributes to or causes many preventable illnesses and deaths. This

report details the steps that DSHS is taking to reduce and eliminate tobacco use statewide,

presents statistical data on current and historic tobacco use, and outlines the progress of various

programs.

Retail Cigarette and Tobacco Sales to Minors

In 1992, the U.S. Congress passed the Alcohol, Drug Abuse, and Mental Health Administration

Reorganization Act into law.
3
 This piece of legislation included the Synar Amendment, which

requires annual random inspections of tobacco retailers to ensure that 20 percent or fewer

retailers are in violation of tobacco laws restricting the sale, distribution, advertising, and

promotion of tobacco products to minors. The Texas Legislature passed corresponding state laws

in 1997.
4
 Since that time, the Comptroller of Public Accounts (CPA) has worked in partnership

with local law enforcement agencies to educate the public and to measure and enforce

compliance. During Fiscal Year (FY) 2012, DSHS assumed a role in enforcement of the laws to

assure compliance with federal Synar requirements when funding for the CPA grant program for

education and enforcement was eliminated in FY13. For Federal Fiscal Year (FFY) 2013, Texas’

sales-to-minors rate was 7.6 percent, a dramatic decrease since the 1998 high of 24 percent. This

reduction in illegal tobacco sales to minors is due to: CPA and DSHS funding for local

enforcement and retailer education provided by DSHS-funded Prevention Resource Centers;

enhanced licensing programs; improved community education; targeted media campaigns; the

Texas Tobacco Prevention Hotline; and interagency cooperation. Additionally, since August

2011, DSHS has contracted with the Food and Drug Administration (FDA), which enforces the

federal Tobacco Control Act, to conduct undercover buys, and advertising and labeling

inspections in Texas.

Tobacco Prevention and Control Initiatives

A statewide strategic planning process that included regional and local stakeholders and partners

developed the goals and objectives that guide Texas’ tobacco prevention and control activities.

Five tobacco prevention and control coalitions provide comprehensive services in 13 targeted

counties. DSHS provides regional staff infrastructure to meet Texans’ needs at the local level.

There are DSHS tobacco program coordinators in six of the eight DSHS Health Service regional

offices. 11 Prevention Resource Center tobacco specialists provide services in all 11 DSHS

Health Service regions.

Program goals include: preventing initiation of tobacco use; increasing cessation of tobacco use

by youth and adults; eliminating exposure to secondhand smoke in public places; and eliminating

disparities among diverse and special populations.

3
 P.L. 102-321.

4
 Texas Health and Safety Code, Section 161, Subchapter H, Distribution of Cigarette or Tobacco Products.

 4

Future Plans

In October 2012, DSHS convened a team of tobacco control experts from the local, regional and

state levels to develop a five-year strategic plan for comprehensive tobacco use prevention and

control. The goal of the Tobacco Prevention & Control Strategic Plan: 2013-2018 is to provide a

data-driven, evidence-based approach to achieving a smoke-free Texas.
5

Educational Programs

Education is a key component of DSHS’ prevention and cessation activities. DSHS provides

educational activities to support the enforcement of the Texas tobacco laws including:

community education; retailer education; the Texas Youth Tobacco Awareness Program

(TYTAP) for youth cited for possession of tobacco; and a media campaign, Enforcing Is Easy.

DSHS funds the Say What! youth leadership initiative that includes regional summits and

statewide Texas Tobacco-Free Kids Day activities. Additionally, DSHS provides education to

health care providers and worksites regarding the health and fiscal benefits of clean indoor air

and cessation of tobacco use.

Tobacco Use

According to 2010 data from the Centers for Disease Control and Prevention (CDC) Behavioral

Risk Factor Surveillance System (BRFSS) and DSHS, approximately 15.8 percent (3,243,564) of

adult Texans smoke tobacco. This figure represents a decline from the 1993 and 1995 highs of

23.7 percent and from the 1990-2003 average of 22 percent. BRFSS national statistics, statistics

for specific population subgroups, racial/ethnic groups, and other socioeconomic data are

available through DSHS and CDC.

Two biennial surveys, the Texas School Survey of Substance Abuse Among Youth (TxSS) and

the Youth Tobacco Survey (YTS), measure youth tobacco use, collectively polling students in

grades 4-12. Statistical evidence demonstrates that public health activities have a positive impact

on the rates of underage tobacco use in Texas. According to the 2012 Texas School Survey,

current smoking rates for middle school and high school students in Texas have dropped from 16

percent in 2002 to 9.8 percent in 2012. This indicates significant progress in reducing tobacco

use among youth over the last decade.

5
 Appendix A.

 5

Table of Contents

I. Retail Compliance 6

Health and Safety Code 161.0901(b)(1)

II. Tobacco Sales 10

Health and Safety Code 191.0901(b)(2)

III. Tobacco Initiatives 14

Health and Safety Code 191.0901(b)(3)

IV. Future Plans 32

Health and Safety Code 191.0901(b)(4)

V. Educational Programs 35

Health and Safety Code 191.0901(b)(5)

VI. Tobacco Use 36

Health and Safety Code 191.0901(b)(6)

VII. Appendices 43

 6

I. Retail Compliance

Health and Safety Code, Section 161.0901(b)(1): A baseline of statistics and analysis regarding

retail compliance with this subchapter (H), Subchapter K, and Chapters 154 and 155, Tax Code.

A. Federal Synar Inspections

Federal law requires states to outlaw tobacco sales to persons under the age of 18 and to

conduct an annual random inspection of tobacco retailers. This portion of law is called the

Synar Amendment because it was championed by Oklahoma Congressman Mike Synar; the

annual random inspections are called Synar Surveys. States that have a sales-to-minors rate

of more than 20 percent (meaning that one in five tobacco retailers inspected sold tobacco to

a minor) face stiff sanctions from the Substance Abuse and Mental Health Services

Administration (SAMHSA), including the potential loss of federal funds for substance abuse

prevention and treatment.

In Texas, Senate Bill 55, 75
th

 Legislature, enacted provisions of the Synar amendment into

state Statute. The Comptroller of Public Accounts, in partnership with local law enforcement

agencies, is responsible for compliance with the Synar amendment. The Comptroller’s office

is the permitting and regulatory agency for tobacco retailers in Texas. The State of Texas

requires tobacco retailers to obtain permits from the Texas Comptroller to sell tobacco

products to consumers. Each tobacco retailer must renew their license to sell tobacco

products every two years, on the even numbered years. Additionally, a permit holder must

also have an active sales tax permit for each business location from which tobacco products

are sold.

Through an interagency agreement with the Comptroller’s office, DSHS’ Division of Mental

Health and Substance Abuse Services conducts the Synar Survey, analyzes the survey data to

determine the state’s rate of illegal sales to minors, and completes the Annual Synar Report

to SAMHSA (see Figure 1). DSHS contracts with the Texas School Safety Center at Texas

State University – San Marcos to oversee the Synar Survey field inspections. The Synar

Survey is conducted according to research protocols approved by SAMHSA’s Center for

Substance Abuse Prevention (CSAP) to ensure the findings are scientifically valid.

Figure 1: Synar Rates in Texas, 1998 to 2012

Texas Synar Rates 1998-2012

24

13 14.6 13.4 12.9
15.7

23.7

15.5
12.4

7.2

13.4
11.3 11.3

9 7.6

0
5

10
15

20
25
30

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

P
e
rc

e
n

t

Rate of Illegal Sales to Minors

 7

In 2012, the average national retailer violation rate of tobacco sales to youth was 7.6 percent,

the lowest level in the history of the program. This is a dramatic decrease since Texas’s

passage of comprehensive tobacco control laws in 1997, when the violation rate was 24

percent.

Figure 2: Synar Retailer Violations Rates in Texas, 1995 to 2012

B. Comptroller of Public Accounts Inspections

The Comptroller’s Enforcement Division conducts random statewide retailer compliance

inspections. The Comptroller’s Criminal Investigation Division (CID) conduct random,

unannounced tobacco retail inspections to continue enforcement for violations of Texas law

such as: failure to display a warning sign about the prohibition on tobacco sales to minors;

sale to a minor; minor in possession of a tobacco product; outdoor advertisement close to a

school or church; direct minor access to cigarette and tobacco products or vending machines;

failure to notify employees of tobacco laws; and distribution of promotional items/coupons

for tobacco and cigarette products to minors. CID will also periodically conduct random sting

operations at tobacco retailers in the state to enforce laws prohibiting tobacco and cigarette

sales to minors.

In addition to the CID’s enforcement role, the Comptroller’s office has historically operated

the Underage Tobacco Compliance Grants program to educate and enforce the state’s

tobacco laws. However, the Legislature did not fund the program in Fiscal Years 2012 and

2013. In FY 2012, the Comptroller’s office funded enforcement agencies at a reduced level,

but did not award enforcement grants to local law enforcement agencies in FY13. Despite

this reduction, the Comptroller’s office will continue its efforts to ensure tobacco retailers are

in compliance with the state’s law.

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Retailer Violation Rate

Retailer Violation Rate

 8

Source: Texas Comptroller of Public Accounts, Tobacco Compliance Grant Program.
Notes: Llano rates are based on FY10 data. No data were reported for Llano Estacado

FY 2011.

During the year prior to the 2012 Synar Survey, data collected monthly from the

Comptroller-funded law enforcement agencies across the state showed 4 percent of retail

stores inspected statewide illegally sold tobacco products to minors while the FFY 2013

Synar Survey conducted in the spring of 2012, resulted in an 7.6 percent rate of illegal sales

to minors.

The methodologies for the two different data sets are different; the Synar Survey is a

scientific random selection, and the Comptroller data is self-selected/self-reported by

grantees. However, both data sets show results significantly below the 20 percent threshold

for federal penalties. These figures show that when comprehensive enforcement activities are

supported with necessary fiscal and staffing resources, a positive impact can be made in

reducing the number of illegal tobacco sales to minors. To assist with enforcement activities,

DSHS has established a protocol to alert the Comptroller’s office during the annual Synar

Survey to ensure local law enforcement is notified of local retailer violations. One hundred

and twelve retailer violations during the 2012 Synar Survey were reported for follow-up

enforcement activities.

There are five Tobacco Prevention and Control Coalitions (TPCC) funded by the DSHS

tobacco program to conduct local comprehensive prevention and cessation activities

including compliance with tobacco laws limiting youth access to tobacco products. The

University of Texas Research and Evaluation team conducts an annual process and outcome

evaluation of TPCC interventions. The Figure 3 from 2012 Tobacco Prevention and Control

Coalition (TPCC) Evaluation Report shows the Comptroller’s office FY 2011 data of the

illegal rate of tobacco sales to minors in the five DSHS TPCC communities.
6
 The chart

shows the results of controlled buys conducted by local enforcement grantees with

jurisdictions in TPCC sites, and for all of Texas. All of the sites were well below the 20

percent requirement set by the federal Synar program. Healthy People serves as the

foundation for prevention efforts across the U.S. Department of Health and Human Services

(HHS) by providing science-based, 10-year national objectives for improving the health of

all Americans. Austin and San Antonio were below the national Healthy People 2020 goal of

5 percent illegal tobacco sales to minors, and Northeast Texas and Fort Bend were less than

one percentage point short of reaching the national goal for sales to minors.

Figure 3: Rate of Illegal Tobacco Sales to Minors, 2011

6
 Appendix C.

 9

C. Department of State Health Services Tobacco Enforcement

Program Inspections

Since 2011, DSHS Tobacco Prevention and Control Program (TPCP) has dedicated a portion

of its funds to continue the undercover buys (stings) component of the Comptroller’s

program as a strategy to fill the gap created by the elimination of the Comptroller’s Underage

Tobacco Compliance Grants program and to ensure compliance with federal Synar

requirements. In FY 2011, Comptroller law enforcement grantees conducted 10,941

undercover buys; grantees conducted 7,453 undercover buys in FY 2012. Through a contract

with Texas State University – San Marcos, Texas School Safety Center (TxSSC), DSHS

conducted 5,251 undercover buys through the tobacco enforcement program in FY 2012. The

TxSSC contracts with local law enforcement agencies to ensure adequate enforcement of

state tobacco laws to reduce minors’ access to tobacco products and maintain compliance

with federal Synar requirements.

In 2011, the Comptroller’s grantees issued 1,334 Minor in Possession (MIP) citations while

only 317 youth were cited for possession of tobacco products in FY 2012. There are no

future DSHS plans to fund local law enforcement agencies or school-based police to issue

MIP citations.

The TxSSC has developed a Texas Tobacco Law webinar training for community and

school-based law enforcement officers titled “Enforcing Tobacco Laws in Texas.”
7
 Officers

will receive continuing education credits from the Texas Commission on Law Enforcement

Officers Standards and Education (TCLEOSE). The webinar is also available to all tobacco

prevention professionals.

D. Food and Drug Administration – Center for Tobacco Products

Inspections

On June 22, 2009, the Family Smoking Prevention and Tobacco Control Act, which granted

the U.S. Food and Drug Administration (FDA) the authority to regulate tobacco products,

became effective. The FDA then established the Center for Tobacco Products (CTP) to

regulate the manufacture, marketing, and distribution of tobacco products to protect public

health and to reduce tobacco use by youth.

In August 2011, the FDA awarded DSHS a tobacco enforcement contract to assist in

regulating tobacco retailers to reduce tobacco use by minors and to report tobacco retailers’

compliance with advertising and labeling restrictions. DSHS conducts tobacco inspections

similar to existing Synar Survey inspections using minors, as well as compliance inspections

for advertising and labeling restrictions. Currently, there are approximately 28,929 tobacco

retailers in Texas; FDA requires that DSHS annually inspect at least 20 percent of these

retailers. During the last two quarters of FY 2012, DSHS conducted 2,080 undercover buys

and 1,729 advertising and labeling compliance inspections. FDA conducts enforcement for

violators found during DSHS inspections. The FDA inspections are carried out through a

7
 www.texastobaccolaw.org.

 10

sub-contract with Texas State University – San Marcos, Texas School Safety Center. DSHS

has hired a full time coordinator who oversees all aspects of the FDA contract.

II. Tobacco Sales

Health and Safety Code, Section 161.0901(b)(2): A baseline of statistics and analysis regarding

illegal tobacco sales, including: (A) sales to minors; (B) enforcement actions concerning minors;

and (C) sources of citations.

Tobacco enforcement to reduce illegal tobacco sales to minors in Texas is conducted via a multi-

pronged approach that utilizes both local and state level resources. Although the CPA no longer

provides funding under Texas Health & Safety Code §161.088, DSHS, under Texas Government

Code §403.105, now provides funding to local law enforcement agencies including municipal

police departments, sheriffs’ departments, and constable offices.

The Comptroller’s law enforcement grantees conducted 10,941 controlled buys in FY 2011 using

youth inspectors, resulting in 548 violations for retailer sales to minors and 7,453 controlled

buys resulted in 303 violations for a 4.06 percent retailer violation rate in FY 2012. The DSHS

funded tobacco enforcement program indicated of 5,841 controlled buys, with 405 violations for

retailer sales to minors that constituted a 6.9 percent violation rate during FY 2012.

For a complete listing of FY 2011 and FY 2012 Comptroller and DSHS enforcement activities

by city and county, see Appendix B.

Table 1: Enforcement Violations, 2011 and 2012

Enforcement Action Violations

FY 2011/

CPA

FY 2012/

CPA

FY 2012/

DSHS

FY 2012/

FDA

Minor Enforcement
Minors in Possession

of Tobacco 1,334 317 NA NA

Retailer Enforcement

Controlled Buys (Stings) 10,941 7,453 5,841 2,080

 Sting Violations 548 303 405 NA

 Sting Citations 535 296 405 NA

Sting ratio-violation

to stings 5% 4.06% 6.9% NA

Retailer Compliance Inspections 6,463 5,721 NA 1,729

 # Stores in Violation 682 89 NA NA*

Violations at these

stores 826 111

NA NA*

Inspection Ratio-

violations to

inspections 12.7% 1.9% NA NA*

Citations issued

at these stores 156 85 NA NA*

*Federal Food and Drug Administration Data.
http://www.fda.gov/TobaccoProducts/GuidanceComplianceRegulatoryInformation/ucm232109.htm

http://www.fda.gov/TobaccoProducts/GuidanceComplianceRegulatoryInformation/ucm232109.htm

 11

A. Texas Tobacco Enforcement Collaborative Agencies

Texas tobacco laws are enforced by the collaborative efforts of the following entities:

 Comptroller of Public Accounts

 Department of State Health Services

 Texas State University – San Marcos Texas School Safety Center

 Office of the Attorney General

Funded law enforcement agencies use the state’s model for tobacco enforcement, which was

developed by the Comptroller and Texas State University – San Marcos in the 1990s. This

model includes education of retailers, the public, and youth; inspections of retailers; and

enforcement of the state’s retail sales laws through undercover compliance checks and

enforcement of the state’s minor-in-possession-of-tobacco statute. This model has provided

the core of tobacco law enforcement since the law passed in 1997, and has since become a

model for other states. It emphasizes voluntary compliance created through the partnership

between local law enforcement agencies and local retailers.

Since passage of the state’s comprehensive tobacco laws in 1997, the Comptroller’s office

and DSHS have met on a regular basis to communicate best practices to develop necessary

infrastructure and collaborative relationships to limit youth access to tobacco. The state’s low

rate of illegal sales of tobacco products to minors demonstrates the effectiveness of these

collaborative statewide activities to support law enforcement at the local level. However,

elimination of Comptroller’s funds for FY 12-13 to support local law enforcement grantees’

undercover buys, compliance inspections, and educational activities was expected to

negatively affect the implementation of the model for tobacco enforcement. The reduction of

educational outreach and the elimination of compliance inspections by grantees created a gap

in the comprehensive approach to reducing minors’ access to tobacco products. DSHS was

able to offset the reduction with tobacco settlement funds for the enforcement activities but

not the outreach, education and compliance inspections during the biennium.

The Office of the Attorney General also has been a partner in reducing youth tobacco access.

Through its Consumer Protection and Public Health Division and under authority of the

Texas Deceptive Trade Practices – Consumer Protection Act, the Attorney General

negotiated voluntary compliance settlements with several large retail companies that include

a provision that these companies will not hire minors to sell tobacco.

B. Support Activities for Enforcement of Texas Tobacco Laws

1. Community Education

In the twelve month period prior to the 2012 Synar Survey, DSHS and the Comptroller

conducted supportive outreach activities to educate Texas law enforcement, judicial

officials, tobacco retailers, and local communities about the state’s tobacco law, the

importance of complying with these laws, and potential consequences for failure to

comply.

 12

When a tobacco retailer is established or a permit is renewed, the Comptroller provides a

packet of information concerning retail’s role in enforcing tobacco laws in Texas. This

merchant education packet was redesigned in 2007, and uses a Texas flag design: “I

Can’t Sell – You Can’t Buy/Under 18 No Tobacco/Together We Can Stop Minors from

Buying Tobacco.” The retailer guideline packet includes: two copies of the newly-

designed, state-required warning signs in English and Spanish; warning stickers for

vending machines; a flyer that details the quickest way to check ID; an employee booklet

that provides information on how employees can comply with the law; register stickers

with the new logo that says, “I check ID;” a brochure that summarizes the Texas law; and

a four page information sheet for the tobacco retailers permit requirements.

The Comptroller’s office also licenses “seller training programs” that provide classes to

merchants and their employees. Three active vendors conducted training in the year prior

to the 2012 Synar Survey. A total of 229 classes were held, with 559 attending these

classes.

Local law enforcement agencies, DSHS-funded Prevention Resource Centers, substance

abuse prevention programs, chronic disease programs, the American Heart Association,

the American Cancer Society, and many school districts across the state include minors-

and-tobacco information in educational presentations. Aimed at youth and adults, these

presentations provide the message that tobacco is harmful and addictive, as well as

information concerning state laws. In FY 2012, through grants funded by the

Comptroller’s office, 103 local law enforcement agencies and 90 school districts with

school-based police provided 18,707 compliance education activities to approximately

160,588 minors, retailers, court personnel, parents, educators, and law enforcement

officers.

DSHS funds 11 Prevention Resource Centers – one in each DSHS Health Service region

– to provide substance abuse prevention materials, training, and collaboration including

tobacco-specific activities. In the year prior to the 2012 Synar Survey, the 11 DSHS

regional Prevention Resource Centers contacted 15,235 tobacco retailers to provide

education and ask for voluntary compliance with Texas tobacco law in support of law

enforcement efforts. During the year, the Prevention Resource Centers, five Tobacco

Prevention and Control Coalitions, and other DSHS-funded prevention programs

facilitated 18,613 prevention presentations to 52,472 adults and 247,726 youth in local

communities across the state. Local law enforcement is further supported by a media

campaign, Enforcing It is Easy.

Over the past eleven years, the Texas Teen Summit and Comprehensive Tobacco

Prevention Conference has annually provided best practice training for effective tobacco

use prevention and cessation programming for both youth and adults. FY 2012 was the

first year to focus only on youth. The Say What! Texas Tobacco-Free Prevention

Conference provided tobacco prevention and control education to 246 youth and 97 adult

sponsors representing local law enforcement, local school districts, and community-based

organizations. There were 32 youth groups represented from across Texas.

 13

2. Texas Youth Tobacco Awareness Program

In 1995, the 74
th

 Texas Legislature passed SB 1, thus prohibiting use of tobacco products

by adults and possession of tobacco products by minors at school-related or school-

sanctioned events on or off school property. In 1997, the 75
th

 Texas Legislature passed

SB 55, which prohibited purchase, consumption, possession, or receipt of tobacco

products by anyone younger than 18. The bill also required DSHS to provide a tobacco

awareness program for youth cited for minor-in-possession of tobacco.

DSHS provides Texas Youth Tobacco Awareness Program minor-in-possession classes

to raise awareness of the dangers of tobacco use and to provide youth tobacco users with

cessation assistance. Research on the program has shown a 35 percent cessation rate

among participants six months after completing the class. A train-the-trainer program has

been developed and revised to sustain the program. DSHS certifies instructors for the

program and maintains a current database of available instructors at the Texas Tobacco

Law website at www.texastobaccolaw.org.

In FY 2012, 2,027 youth enrolled in the Texas Youth Tobacco Awareness Program

classes. DSHS administers these classes, which consist of eight hours of classroom

instruction provided in two hour blocks, twice a week for two weeks. The Texas

Adolescent Tobacco Use and Cessation curriculum developed by Texas A&M Health

Science Center and the University of Houston is delivered during these classes.

3. Media

The WorthIt? campaign is the DSHS public education campaign aimed at educating teens

about the Texas Tobacco Law and its consequences. The campaign is funded by tobacco

settlement funds. The teen-focused WorthIt? campaign is supplemented by the Enforcing

It is Easy campaign, which is directed at parents, retailers and law enforcement, and

intended to educate adults about Texas tobacco laws to restrict minors’ access to tobacco

products.
8

The campaign includes over-the-air and cable TV, and in FY 2012, Channel One, the in-

house TV network seen in schools in the target area was added. During FY 2012, the

WorthIt? over-the-air TV campaign ads were seen by 274,297 youth who were exposed

to the messages an average of 6.4 times, for a total of 21,647,911 impressions in the

Tobacco Prevention and Control Coalitions’ target communities in 13 counties: Travis

County, Bexar County, Fort Bend County, Lubbock and surrounding Crosby, Dickens,

Gaines, Hale, Hockley, Lynn and Terry Counties, and Smith and Gregg Counties.

In FY 2012, special emphasis was placed on promoting the consequences faced by youth

under 18 who purchase or possess any tobacco product, especially the loss of driving

privileges. The Meet Your New Ride campaign consisted of billboard and convenience

store posters in selected counties throughout the state. Ratings showed that 379,561

people were exposed to radio messages an average of 5.5 times, for a total of 1,749,900

8
 www.worthit.org; www.texastobaccolaw.org.

http://www.texastobaccolaw.org/
http://www.worthit.org/
http://www.texastobaccolaw.org/

 14

impressions. Outdoor advertisements yielded 49,421,232 impressions, and convenience

store advertisements yielded 3,947,171 impressions.

4. Texas Tobacco Prevention Hotline

The Texas Tobacco Prevention Hotline (1-800-345-8647) is a method through which

people in local communities statewide can report violations of the minors and tobacco

law. This is a toll-free number to report merchant selling tobacco products to minors,

tobacco advertising near a church or school, a cigarette vending machine that is

accessible to minors, or other violations. Once the service determines the caller’s

particular need, the caller is transferred to the proper authority. This bilingual service is

available seven days a week, 24 hours per day.

III. Tobacco Initiatives

Health and Safety Code, Section 161.0901(b)(3): Tobacco controls and initiatives by the Office

of Smoking and Health of the department, or any other state agency, including an evaluation of

the effectiveness of the controls and initiatives.

DSHS’ tobacco prevention and control activities are guided by goals and objectives that were

developed through a statewide strategic planning process that included regional and local

stakeholders and partners. These goals echo the Texas Interagency Tobacco Task Force

Legislative Plan presented to the Texas Legislature in 1998, as well as the comprehensive

approach promoted by the CDC’s Best Practices for Comprehensive Tobacco Control Programs

manual revised in October 2007. The CDC best practices guidance recommends the following

components for comprehensive tobacco control programs:

 State and community interventions

 Health communications interventions

 Cessation interventions

 Surveillance and evaluation

 Administration and management

The goals for comprehensive tobacco programs are:

 Preventing initiation of tobacco use

 Increasing cessation of tobacco use by youth and adults

 Eliminating exposure to secondhand smoke in public places

 Eliminating disparities among diverse and special populations

A. Preventing Initiation of Tobacco Use

DSHS addresses youth initiation with a best practice approach that focuses upon schools and

communities. DSHS regional tobacco coordinators and staff, five comprehensive community

coalitions, 11 Prevention Resource Centers, and local prevention contractors provide

educational activities as part of their program implementation.

 15

1. Statewide Comprehensive Tobacco Prevention Community Coalition

Grant Program

In FY 2008, five city and/or county health departments and one independent school

district received DSHS funding to organize and manage comprehensive community

Tobacco Prevention and Control Coalitions (TPCC). The six target communities selected

for the five year grant program were: City of Austin Health and Human Services

Department, Ector County Health Department, Fort Bend County Health and Human

Services Department, Lubbock-Cooper Independent School District, Northeast Texas

Public Health District, and the San Antonio Metropolitan Health District (The Ector

County Health Department declined funding for FY 2011).

The purpose of these coalitions is to provide comprehensive evidence-based

environmental tobacco prevention and control activities to meet DSHS tobacco program

strategic plan goals:

Goal 1: Prevent tobacco use among young people.

Goal 2: Ensure compliance with state and local tobacco laws with adequate

enforcement.

Goal 3: Increase cessation among young people and adults.

Goal 4: Eliminate exposure to secondhand smoke.

Goal 5: Reduce tobacco use among populations with the highest burden of tobacco-

related health disparities.

Goal 6: Develop and maintain statewide capacity for comprehensive tobacco

prevention and control.

To guide their planning and implementation, the coalitions use the Centers for Disease

Control and Prevention Best Practices for Tobacco Prevention and Control and the

Substance Abuse and Mental Health Services Administration’s Strategic Prevention

Framework (SPF) (see Figure 4). The Texas Strategic Prevention Framework has added

tobacco-related health disparities as a core concept to the federal model.

Figure 4: Texas Strategic Prevention Framework

Assessment

Capacity Building

Evaluation

Planning

Implementation

Core Concepts
Tobacco-Related
Health Disparities,

Cultural Competence,
and Sustainability

 16

Utilizing the SPF model, the TPCCs collected, analyzed, and interpreted tobacco use data

in their target communities to identify specific community tobacco-related problems and

set priorities to help mobilize the community and build capacity in the coalition. The

TPCCs are active in implementing evidence-based interventions in a comprehensive

program to address the problem of tobacco use and its harmful health effects in the

community. The TPCCs mobilize community stakeholders to build local capacity and

develop an annual strategic plan for comprehensive evidence-based activities that will be

implemented by coalition partners and contractors in the following year. The TPCCs are

active in promoting community interventions, including “social norm changes.” Other

evidence-based strategies implemented by the TPCCs include youth engagement

activities, promotion of cessation services, and health communications.

The five TPCCs have entered into nearly 600 written agreements with local community

stakeholders during four years. These agreements are intended to enhance each

community’s ability to effectively provide tobacco prevention, cessation, and second-

hand smoke strategies through community mobilization, capacity building, and

empowerment. During the last fiscal year, through alternative activities such as Tobacco-

Free Kids Day events, the coalitions reached 39,420 youth. Over 2,743 youth participated

in TPCC tobacco prevention education classes in the target communities. The coalitions

consulted with 2,160 local health care providers to educate them on the use of Yes You

Can: A Clinical Toolkit for Treating Tobacco Dependence. They visited 430 worksites to

encourage smoke-free policies and to promote the DSHS Quitline cessation services. In

addition to the five DSHS-funded coalitions, El Paso and Amarillo also fund

comprehensive tobacco programs through local foundation or hospital district funding.

DSHS has contracted with the University of Texas at Austin to develop an evaluation

system for the TPCC grant program. This evaluation documents short term and

intermediate program outcomes for future use by both local coalitions and DSHS. The

Final Evaluation Summary Report for FY 2012 for the TPCC’s is attached to this report.
9

2. Youth Engagement Initiatives

The Texas School Safety Center (TxSSC) at Texas State University – San Marcos

conducts youth engagement initiatives through a contract with DSHS.
10

 These include:

the Teen Ambassador Program, tobacco prevention conference, teen summits, and Texas

Tobacco-Free Kids Day activities.

a. Say What! Youth Movement

The Texas youth leadership initiative Say What! is implemented by TxSSC in

coordination with TPCCs and other existing youth tobacco prevention stakeholders.

The initiative’s goal is to support local school and community efforts to create

tobacco-free social norms among youth. Following the CDC’s Best Practices User

Guide: Youth Engagement – State and Community Interventions, DSHS supports

mini-grants to local youth-led school groups, which conduct recommended youth

9
 Appendix B.

10
 http://www.txssc.txstate.edu/K12/.

http://www.txssc.txstate.edu/K12/

 17

activities to advocate and engage with the school and community and to counter pro-

tobacco influences.

The Say What! Movement was created and designed by young people from across

Texas to link all students who actively strive to eliminate tobacco from their schools

and communities.
11

 By joining the Say What! movement, local groups have the

opportunity to connect to other youth and organizations across the state, access ideas

and events hosted by other Say What! partners, and actively promote efforts to reduce

tobacco use. In FY 2012, 122 $500 mini-grants were awarded to local Say What!

member groups across the state of Texas that impacted 26,513 youth and 9,307 adults

(35,820 total participants) in tobacco prevention, awareness and education efforts.

The 269 registered Say What! groups reached an additional 43, 277 youth and 14,842

adults.

b. Texas Teen Ambassador Program

The Texas Teen Ambassadors are a network of well-trained, educated, and committed

high school-aged youth advocates who provide the youth voice regarding tobacco use

and secondhand smoke. Teen Ambassadors provide guidance to the DSHS tobacco

program on the state’s tobacco prevention efforts. Texas Teen Ambassadors represent

the diversity of the state of Texas. They provide guidance on various aspects of the

state’s initiative, including tobacco prevention media campaigns aimed at young pre-

teens and teens, such as DUCK – Tobacco is Foul and WorthIt? They also serve as

representatives and spokespersons for the state’s tobacco prevention efforts at the

state and local levels. They appear on television and radio talk shows and newscasts,

and speak at public events. Many of them have experienced the devastating effects of

tobacco first hand through illnesses and deaths of family members. These teens have

an in-depth understanding of tobacco-related issues. In FY 2012, the Teen

Ambassadors reached 6,105 of their peers through local prevention activities.

c. Say What! Texas Tobacco-Free Prevention Conference

During the past 11 years, the Teen Tobacco Summit and Comprehensive Tobacco

Prevention Conference, held annually in late July, provided best practice training for

effective tobacco use prevention and cessation programming for youth and adults,

including local law enforcement officers. July 2012 was the first conference to focus

solely on youth and their adult sponsors. In 2012, 246 youth and 55 adult sponsors

attended the conference to learn from their peers about the dangers of tobacco use and

how to make an impact in their schools and communities.

d. Regional Texas Teen Tobacco Summits

These weekend summits provide training and resources to community and school-

based organizations to invest in youth and create a positive social change at the local

level. Summit participants receive prevention training to address local community

conditions that contribute to youth tobacco use. In spring 2012, summits were

conducted for 637 youth statewide in 11 regional camp settings.

11

 www.txsaywhat.com.

http://www.txsaywhat.com/

 18

e. Texas Tobacco-Free Kids Day

Tobacco-Free Kids Day is held annually in Texas in conjunction with the national

Kick Butts Day event sponsored by the Campaign for Tobacco-Free Kids. This

tobacco awareness day encourages students of all ages to live tobacco-free lifestyles.

Schools and organizations receive an activity guide to use in their community or

school. On March 21, 2012, the annual youth leadership event Tobacco-Free Kids

Day reached 67,094 youth and adults statewide.

Tobacco-Free Kids Day in El Paso

f. Tar Wars

In partnership with the Texas Academy of Family Physicians, DSHS promotes the

Tar Wars educational outreach and poster contest statewide. Tar Wars is a free

nationwide tobacco education campaign for fourth and fifth graders. The curriculum

is consistent with CDC’s Guidelines for School Health Programs to Prevent Tobacco

Use and Addiction to prevent tobacco use among youth. The Tar Wars program uses

medical professionals to educate and motivate students to be tobacco free and

encourages community involvement. The winner of the national Tar Wars poster

contest, Juan Elizondo from Crockett Elementary in Houston, Texas was sponsored

by the Region 6 Prevention Resource Center in Houston. Juan Elizondo and his

mother attended the annual Tar Wars National Conference in Washington D.C. in

July 2012.

1st Place/Juan Elizondo/Family Services/Crockett Elementary in Houston

 19

B. Cessation of Tobacco Use by Adults and Children

The CDC’s Best Practices for Comprehensive Tobacco Control Programs, October 2007,

states:

 A tobacco use screening and brief intervention by clinicians is not only a top-ranked

clinical preventive service relative to health impact and cost effectiveness, but also is

a cost-saving measure.

 Interventions that increase quitting tobacco use can decrease premature mortality and

tobacco-related health care costs in the short term.

 Tobacco use treatment is more cost-effective than other commonly provided clinical

services, including mammography, colon cancer screening, Pap tests, treatment of

mild to moderate hypertension, and treatment of high cholesterol.

 Quitting by age 30 eliminates nearly all excess risk associated with smoking, and

smokers who quit smoking before age 50 cut in half their risk of dying from smoking

related causes during the next 15 years.

The DSHS tobacco program conducts the following best practice interventions in Texas.

1. Texas Quitline Services

DSHS has funded the telephone Quitline since 2000 to provide telephone counseling to

tobacco users and Nicotine Replacement Therapy (NRT) to Texas residents. Since FY

2011, DSHS has contracted with Alere Wellbeing, Inc. (formerly Free & Clear) to

provide Quitline services. Alere Wellbeing has a 25 year history with operational

expertise and clinical experience to handle all cessation service delivery, promotional

support, account management and reporting. The American Cancer Society closed their

telephone quitline call center in 2010, but continues to build broad public awareness of

the scientific relationship between tobacco use and chronic disease, while also actively

promoting the cessation Quitline service.

Quitline users double their chance of quitting by utilizing the free counseling and NRT.

According to the American Cancer Society, within 12 hours of quitting, the carbon

monoxide level in a smoker’s blood drops to normal. Within nine months of quitting,

shortness of breath and coughing decrease, and the lungs have repaired their ability to

function. After just one year of not smoking, the risk of coronary heart disease decreases

by half, compared to a smoker's risk.
12

 According to a study in 2006 by the Center for

Health Research at Kaiser Permanente, for every Texan who quits smoking, there is a

five-year savings of $8,127 in medical costs and lost productivity.
13

As noted in the chart below, access to Texas Quitline services more than doubled from

FY 2009 to FY 2010, and peaked in FY 2011 due to American Recovery and

Reinvestment Act (ARRA) funds for increased Quitline services with media campaign

support. In FY 2011, 26,183 Texans called the Quitline compared to 3,935 callers in FY

12 www.cancer.org
13 The Financial Returns from Community Investments in Tobacco Control
Final Report, Submitted to Texas Department of State Health Services by
Center for Health Research Kaiser Permanente Northwest, June 21, 2006

 20

2008. The total number of tobacco users receiving counseling services in FY 2011 was

12,113 compared to 2,078 in FY 2008.

Figure 5: Texas Quitline Calls and Counseling Enrollment, 2008-2012

The conclusion of the ARRA funding and a reduction in state funding resulted in a

decrease in registered Quitline callers from 26,183 in FY 2011 compared to 24,540 to FY

2012. Additional funding in FY 2012 from the Cancer Prevention and Research Institute

of Texas (CPRIT) enabled the continuation of Quitline services for high risk populations

referred by a health care provider. There was a 38 percent decline in tobacco users

receiving telephone counseling from FY 2011 to FY 2012 due reductions in funding that

resulted in more restrictive eligibility criteria. Only uninsured persons, those referred by a

clinician, and pregnant women were eligible for telephone counseling services in FY

2012. 1,048 tobacco users who did not meet the eligibility criteria for telephone

counseling participated in online cessation counseling provided by Alere Wellbeing.

Texas Quitline data shows that the increased volume from 2008 to 2012 can be attributed

in large part to the cessation awareness activities in the TPCC target communities that are

supported by an effective media campaign. Tobacco users from coalition areas were

approximately seven times more likely to call the Quitline than callers from the rest of the

state. Since receiving funding in FY08, the percent of change over baseline in registered

Quitline callers in the TPCC counties has been higher than for the rest of Texas.

Figure 6: Quitline Use in TPCC and Non-TPCC Counties, 2009 – 2012

TPCC Counties

Combined

Texas minus

TPCC Counties

Source: ACS Quitline (September 1, 2008 to January 15, 2010) and Alere Wellbeing Monthly Service Reports

 21

According to the United States Public Health Service (USPHS) guidelines for treating

tobacco dependence, health care providers and delivery systems are ideal intervention

sites for conducting the recommended “ask-advise-refer” tobacco cessation protocol with

patients. Providers are encouraged to screen and counsel their patients about tobacco use

at every visit. Through an ongoing contract with UT Austin, DSHS has developed and

tested health care a protocol designed to improve health care provider referrals to the

Texas Quitline by using electronic health records (EHRs) to assist clinicians with

providing tobacco cessation and referral options to patients.

The protocol, formally known as the e-tobacco protocol, electronically refers patients to

the Quitline. In FY 2011, the protocol was integrated into a large health care system

within the state of Texas. Patients referred to the Quitline are proactively contacted and

enrolled in free tobacco cessation counseling. Nicotine Replacement Therapy (nicotine

patch, gum, and lozenges) is also available to qualified patients. The contract involves an

ongoing, collaborative effort with the major health care system and its EHR vendor to

train providers on the proper implementation of an EHR version of the “ask-advise-refer”

method. Since July 2011, a total of 154 health care providers from the system received

training to implement the “ask-advise-refer” protocol.

Project outcomes, including referrals to Quitline, were monitored by the EHR vendor and

compared to state-level Quitline enrollment reports. The preliminary findings of the

project indicate that electronic “ask-advise-refer” protocol is a promising practice for use

in Texas ambulatory care clinics. Baseline data indicates a total of 7 patients were

referred to the Quitline during the year prior to the integration of the EHR within the

health care system. In that year, the referral process was completely paper-based and

required a manual fax to complete the process. Since the integration of the electronic

referral protocol in the project’s health care system, more than 80 percent (230,901) of

the patients were screened for tobacco use. Of the more than 80 percent who were

screened, approximately 13 percent (26,788) were identified as tobacco users and 4.67

percent (1,253) stated they were ready to quit. (The referral protocol to the Quitline

requires that the patient must profess that he or she is ready to quit.) The patients who

were prepared to quit had a referral rate of 85.5 percent (1,075), compared to less than 1

percent referral rate from the same time period the previous year. Throughout the

ongoing protocol implementation period, referrals have substantially increased. The

integration and implementation of an electronic tobacco cessation protocol appears useful

for monitoring patient information as well as increasing referrals to the Quitline.

Regional staff and TPCC contractors attempt to make direct contact with health care

providers. TPCC contractors consulted with more than 2,160 local health care providers

in FY 2012 to disseminate the Yes You Can Cessation Tool Kit. All Yes You Can

materials promote the use of the e-tobacco protocol and the Texas Quitline’s free,

confidential telephone counseling service available to all Texans who want to quit using

tobacco products.

State-level partnerships between the DSHS tobacco program, chronic disease prevention

programs, the DSHS Title V Maternal and Child Health Program, Texas Medicaid, M.D.

 22

Anderson, and the Cancer Prevention and Research Institute of Texas have been created

to ensure program success. These partnerships provide additional support to promote use

of the Yes You Can Tool Kit and the Texas Quitline by health care clinicians, providers

and insurers.

2. Yes You Can Cessation Media and Outreach Campaign

Cessation efforts educate the public and focus on health care providers in an effort to

increase their role in patient cessation. The DSHS program has made major strides

toward this goal with development and dissemination of the Yes You Can Cessation Tool

Kit. This kit was developed for use by health care providers and promotes system

changes in clinical settings to ensure all patients are assessed regarding tobacco use status

and provided appropriate counseling and resources. It is directly linked to the Yes You

Can media campaign. The Yes You Can Cessation Tool Kit is available for downloading

on the YES QUIT website.
14

 The Tool Kit is also now available in CD form for easy

distribution. The Tool Kit includes multiple reminders and aids for clinic staff to identify

patients who use tobacco and to encourage them to quit. Among tool kit materials are: an

introductory staff guide, which includes tips on counseling patients; a pharmacotherapy

guide; a prescription pad; vital signs stickers for patient charts; fax referral forms; a list of

resources; patient brochures; Quitline cards; a poster; and audio scripts for on-hold

telephone messaging. The Tool Kit uses information from the United States Health and

Human Services reference guide for clinicians, Treating Tobacco Use and Dependence.

The website now provides instructional videos designed to help health care providers

learn skills to assess patient interest in quitting, provide tobacco-cessation counseling,

and make referrals to the Texas Quitline. Continuing Education hours are being

developed for this training.

3. CDC Tips from Former Smokers Campaign

Wilma, age 49, Texas

Started smoking as a teen

Decided she needed to stop

Doctor gave her advice on how to quit.

“Once you quit, it opens up so many possibilities that you don’t

see when you’re caught up in the addiction.”

CDC launched a National Tobacco Education Campaign, Tips from Former Smokers, in

all Texas media markets in March 2012. The Tips campaign featured actual persons and

the results they are experiencing due to smoking or exposure to secondhand smoke. The

intent of this campaign was to convince viewers to refrain from beginning smoking or to

quit smoking.

During the 12 weeks of the Tips campaign, calls to the Quitline increased by 340 percent

from an average of 148 calls per week before the media campaign, to 504 calls per week

14

 www.yesquit.org.

http://www.yesquit.org/

 23

during the campaign. Calls remained 76 percent higher, with 261 calls per week two

weeks after the Tips campaign ended in June.

CDC Tips diorama at the IAH airport in Houston

C. Eliminating Exposure to Secondhand Smoke

Confirming the findings of the June 2006 Surgeon General’s Report that secondhand smoke

is a serious health hazard, the December 2010 Surgeon General’s Report describes in detail

the multiple ways that tobacco smoke damages the body and results in disease and death.
15

 In

the report, Surgeon General Benjamin states, “There is no safe level of exposure to tobacco

smoke. Every inhalation of tobacco smoke exposes our children, our families, and our loved

ones to dangerous chemicals that can damage their bodies and result in life-threatening

diseases such as cancer and heart disease.”

Strategies recommended by the CDC to reduce the exposure to secondhand smoke include:

 Enforcing federal, state, and local secondhand smoke laws;

 Educating the public (including parents), business owners, and community leaders

about the harmful effects of secondhand smoke and the laws prohibiting or restricting

smoking;

 Providing technical assistance to offer evidence-based programs and strategies to

communities;

 Educating health professionals on how to assess and counsel regarding situations

where secondhand smoke should be eliminated; and

 Conducting research on the lack of adverse economic impact on communities that

have passed strong smoke-free laws and ordinances.

DSHS collaborated with the University of Texas in random tests of 17 bars throughout

Austin approximately one month before and one month after a 100 percent smoke-free city

ordinance went into effect. The tests published in a 2000 report found that there was a

dramatic reduction in air pollutants following the implementation of the smoking ban,

including the respiratory suspended particles linked to heart disease and cancer. The tests

also demonstrated a reduction of carbon monoxide levels after the ordinance went into effect.

These data are being provided to cities considering similar ordinances to demonstrate that

15

 2010 Surgeon General's Report—How Tobacco Smoke Causes Disease: The Biology and Behavioral Basis for
Smoking-Attributable Disease

 24

smoke-free policies protect non-smoking employees and patrons from health risks associated

with secondhand smoke.

DSHS staff works with community-based coalitions and local community organizations to

educate the public about the health effects of secondhand smoke. This education targets

students, parents, faith communities, local governments, employers, and employees.

Local efforts of the regional tobacco staff, contractors, and coalitions, as well as state efforts

facilitated by partners such as the American Cancer Society, American Heart Association and

the American Lung Association have resulted in policy changes that impact exposure to

secondhand smoke.

Studies continue to demonstrate that exposure to secondhand smoke is causally linked to

cancer and other serious health consequences among children and adults. An effective

strategy to limit exposure to secondhand smoke is to place restrictions upon smoking in

public places. The University of Houston (U of H) maintains the Texas Smoke Free

Ordinance Database website with DSHS support.
16

 This website tracks and details all known

Texas municipal ordinances enacted to reduce or eliminate exposure to secondhand smoke.

Local communities may create reports from the website’s database to review local

ordinances. The website lists the cities with the best clean indoor air protection in Texas and

provides short summaries of ordinances in cities throughout Texas.

Five focal settings of a local ordinance are examined by U of H: municipal worksites, private

worksites, restaurants, bars in restaurants, and bars not in restaurants. Ordinances with all

five settings smoke-free are categorized as strong or 100% smoke-free, three or more smoke-

free settings are classified as moderate smoke-free; and no smoke-free settings or lack of an

ordinance are classified as not smoke-free.

At the end of 2012, 43 percent of the Texas municipal population lived in communities with

strong smoke-free policies, and 55 percent lived in areas with moderate smoke-free policies.

The following chart details the increase in community ordinances from 2000, when there

were no smoke-free ordinances in any municipality, until 2012. On August 19
th

 2011, San

Antonio became the last major municipality in Texas to enact a comprehensive smoke-free

ordinance.

16

 http://shsordinances.uh.edu/.

http://shsordinances.uh.edu/

 25

Figure 7: Texas Municipal Population Covered by Comprehensive Smoke-Free

Ordinances, 2000 – 2012

Source: University of Texas – Medical Branch.

As part of ongoing efforts to support CDC’s mission to reduce disease and death caused by

smoking and secondhand smoke exposure, the CDC Foundation launched an initiative to

provide restaurant and bar owners with scientific and experiential information on the impact

of smoke-free policies on the hospitality industry. Texas was one of nine states chosen for the

initiative that is designed to increase restaurant and bar owners’ understanding of the benefits

of smoke-free policies. The CDC Foundation conducted an economic impact study of

statewide smoke-free policy on restaurants and bars in 2011. Preliminary results indicate that

local smoke-free laws have not had an adverse economic impact on restaurants and bars in

Texas. Additionally, a Texas-specific video was produced that features local restaurant and

bar owners from Houston, Corpus Christi, and Austin talking about their experiences

operating under smoke-free laws.

D. Eliminating Health Disparities Related to Tobacco Use

Tobacco-related health disparities refer to differences in health status, disease burden, and

death rates in certain population groups when compared to the general population. Tobacco-

related health disparities include differences among various priority population groups with

respect to mortality, morbidity, exposure to secondhand smoke, and access to and use of

cessation resources. Priority populations exhibit higher prevalence of tobacco use and/or

greater incidence of tobacco related death and disease. One high priority group currently

includes persons with substance abuse and mental health conditions. In Texas, the smoking

rate among this population is more than double the 15.8 percent rate of the general

 26

population. Seventy percent of adults admitted to DSHS-funded substance abuse treatment

programs are current smokers. Thirty-nine percent of youth admitted to DSHS-funded

substance abuse treatment programs are current smokers compared to 11.2 percent of youth

in Texas schools. According to the 2007 A Best Practices Toolkit Promoting Wellness and

Recovery by the National Association of State Mental Health Program Directors, research

shows that 44 percent of all cigarettes smoked in the U.S. are consumed by individuals with a

psychiatric or substance abuse disorder. Half of all smoking-related deaths each year are

among this priority population, who are reported to die 25 years younger than the general

population, largely due to smoking-related illnesses.

Throughout the state, DSHS engages faith-based communities, health care providers,

community groups, racial and ethnic groups, and other diverse and special populations in its

tobacco prevention efforts. The five funded TPCCs have conducted thorough needs

assessments and developed strategic plans to implement comprehensive tobacco prevention

and control programs at the local level. These assessments included evaluation of health

disparities and identification of strategies to reduce the proportion of smokers among youth

and adults.

DSHS regional tobacco coordinators also have conducted population assessments and

developed regional program strategies based on these findings. The regional coordinators

direct the efforts of the Tobacco Prevention and Control Coalitions to identify and develop

local action plans to address tobacco related disparities.

The Youth Tobacco Survey, Adult Tobacco Survey, and Behavior Risk Factor Surveillance

System are used to identify tobacco use prevalence, secondhand smoke exposure, cessation

rates, and changes in attitudes and beliefs among diverse and special populations. All

communities do not share the burden of tobacco equally. For example, the 2010 Behavioral

Risk Factor Surveillance System shows that current cigarette use is typically high among

both white males (17 percent use) and African American males (18.2 percent use). However,

the death rate due to lung cancer among white males (71.4 per 100,000) is much lower than

among African American males (98.1 per 100,000.) Smoking rates tend to be much higher in

rural communities than in metropolitan areas. Also, smoking rates and the disease burden are

higher among adults with low levels of income and education than among those with higher

levels of income and education.

In Texas, 14,500 Texans were estimated to be diagnosed with lung cancer and 10,600 were

estimated to die in 2012. Lung cancer is the leading cause of cancer deaths among Texas men

and women, and the second most commonly diagnosed cancer overall. Nine out of ten lung

cancer deaths in the U.S. are attributable to tobacco use.
17

17

 http://www.dshs.state.tx.us/tcr/

http://www.dshs.state.tx.us/tcr/

 27

Figure 8: Lung Cancer Mortality Rates by Race and Ethnicity in Texas and U.S.

2005-2009

0

20

40

60

80

Texas Rates U.S. Rates

P
er

1
0
0
,0

0
0

NH White Black Asian/PI Hispanic

Rates are per 100,000 and age-adjusted to the 2000 U.S. Std population.
Source: Texas Cancer Registry, Department of State Health Services,

Texas Rates: Texas Cancer Registry, Mortality-Texas, 1990-2009 (created 1/25/2010

U.S. Rates: SEER Program, Mortality (1990-2009) with Katrina/Rita population adjustment.

Source: Texas Cancer Registry

Although lung cancer mortality rates in Texas continue to decline slightly, the total number

of deaths and new cases diagnosed continues to climb. As seen in the chart above, this is

especially true among African American men, who bear an especially large lung cancer

burden. African American males in Texas had the highest incidence rate of lung cancer

among all racial and ethnic groups for the years 2005 through 2009. In addition, they had

almost three times the mortality rate of Hispanic men, and about 37 percent higher mortality

than non-Hispanic whites. Among women, non-Hispanic white women had both the highest

incidence and the highest mortality rates from lung cancer, with incidence and mortality rates

over twice as high as in Hispanic women. Incidence and mortality among African American

women are slightly lower than non-Hispanic white women.

DSHS TPCP partners with DSHS Maternal and Child Health Services and Diabetes

Programs to bring information on effects of secondhand smoke and provide access to

cessation resources, such as the Quitline, to pregnant women and those women with children

less than five years old.

The TPCP received a grant for $500,000 in FY 2012 from DSHS Maternal and Child Health

Services’ Title V funding to conduct media outreach targeting women who smoke. This grant

was to support Title V national and state performance measures to address women who

smoke during the last three months of pregnancy (National Performance Measure 15) and the

proportion of women between the ages of 18 and 44 who are current cigarette smokers (State

Performance Measure 4).

The media outreach campaign developed new radio spots, online and mobile banners,

posters, and a website, www.quitforyourchild.org, along with a similar mobile device

website. All materials were produced in English and Spanish. During the first eight weeks

http://www.quitforyourchild.org/

 28

after the website landing page was posted, there were 49,138 visits. The media outreach was

designed to impact the number of women who would be motivated to call the telephone

cessation Quitline as their first step toward quitting the use of tobacco products. During the

media campaign, there were 857 women who called to the Quitline, which accounted for

61.4 percent of tobacco users contacting the telephone Quitline.

CDC funds six national networks that provide information and support for state tobacco

control programs to address tobacco related health disparities. The national networks are:

 Asian Pacific Partners for Empowerment, Advocacy, and Leadership;

 Break Free Alliance;

 National African American Tobacco Prevention Network;

 National Latino Tobacco Control Network;

 Keep It Sacred – National Native Network; and

 The Network for Lesbian, Gay, Bi-sexual, and Transgender (LGBT) Health Equity.

E. Health Communications

1. Media Campaigns

Developed through a contract with EnviroMedia Social Marketing, the following targeted

media campaigns support tobacco prevention and cessation efforts in Texas. The number

of Texans reached with tobacco prevention advertising through these campaigns is

estimated based on the Nielsen Ratings and/or Arbitron Ratings, and indicates the

number of persons who see or hear the spot.

a. DUCK – Tobacco is Foul

The primary media target audience for “DUCK – Tobacco is

Foul” is children aged 6-11. The campaign’s goal is to

prevent youth from experimenting with tobacco and to

motivate those who already are experimenting to quit.

Messages emphasize tobacco’s negative consequences on

appearance, social life, and health. Some materials are available in Spanish. In FY

2012, DUCK advertising on cable television ran in the Austin, Lubbock, San

Antonio, and Tyler designated marketing areas (DMAs) and targeted zip code clusters

known as “cable zones” in Fort Bend County. Ratings show that 193,149 youth were

exposed to the messages an average of 12.6 times, for a total of 1,271,648

impressions. www.ducktexas.org

b. WorthIt?

The Worth It? campaign targets teenagers aged 12-17 and

has a secondary audience of adults. Worth It? presents the

facts about tobacco use and its consequences, and challenges

teens to decide for themselves. In FY 2012, online, cable

television, and in-school televisions advertisements were

placed to create awareness and influence social norms. They

also provided “air cover” for community efforts in Tobacco Prevention and Control

http://www.ducktexas.org/

 29

Coalition’s target areas. Media was placed in schools with Channel One News, and

teens were reached after school by targeting highly-rated programming on networks

such as MTV and ABC Family. Online messaging ran on MySpace, Facebook,

YouTube and Youthology. Ratings showed that 274,297 youth were exposed to the

messages an average of 6.4 times, for a total of 21,647,911 impressions.

www.worthit.org

c. Spit It Out

This educational campaign was designed to prevent smokeless

tobacco use by Texas rural youth, aged 12-17. The Spit It Out

campaign was inactive in FY 2012 due to funding reductions.

www.spititouttexas.org

d. Enforcing It Is Easy

A companion to Worth It?, the “Enforcing It Is Easy” campaign targets tobacco

retailers, parents, and other Texas adults. It is intended to remind adults of their

responsibilities under the Texas Tobacco Law, which prohibits the sale or distribution

of tobacco products to minors. In FY 2012, outdoor, convenience store, and radio

advertisements were placed to create awareness that it is illegal for people less than

18 years old to purchase or possess tobacco. Ratings showed that 379,561 people

were exposed to the radio messages an average of 5.5 times, for a total of 1,749,900

impressions. Outdoor advertisements yielded 49,421,232 impressions, and

convenience store advertisements yielded 3,947,171 impressions.

e. Yes You Can!/¡SÍ Se Puede!

The Yes You Can campaign encourages Texas adults to take the first steps to quit

tobacco by seeking the support and information they need through family, health care

providers, DSHS Texas Quitline, and the web-based Tobacco Cessation Program.

The target audience is adults aged 25-49. The FY 2012 multi-tactic strategy called for

leveraging an annual statewide buy to create the most effective and efficient media

placements. A strategic mix of television and cable television advertisements was

placed in the Austin, Lubbock, San Antonio and Tyler DMAs. Fort Bend County

media was targeted in cable zones. Ratings showed that 1,333,334 people were

exposed to the messages for an average of 3.4 times, with a total of 4,863,905

impressions.

Another facet of the Yes You Can campaign was funded by the Affordable Care Act.

This effort targeted adults aged 25-49 of low socioeconomic status within three

specific communities. Transit and outdoor advertisements in the Beaumont/Port

Arthur, Tyler/Longview/Lufkin and Waco/Temple/Bryan DMAs encouraged smokers

to make an attempt to quit the use of tobacco. Outdoor advertisements yielded

7,606,312 impressions, and transit advertisements yielded 3,500,000 impressions.

www.yesquit.org

http://www.worthit.org/
http://www.spititouttexas.org/
http://www.yesquit.org/

 30

f. Share Air

The Share Air media campaign educates people about the dangers of secondhand

smoke. Television, radio, outdoor, theater, online, and print advertisements are

available in English and Spanish on the Share Air website. The website also provides

resources for health care providers. In FY 2012,

no media was placed directly by DSHS, but the

Tobacco Prevention and Control Coalitions used

creative materials for local placements.

www.shareair.org.

The paid media campaigns described above are supplemented through the efforts of

the Tobacco Prevention and Control Coalitions, community groups, and volunteer

agencies that work to raise public awareness through press releases, letters to the

editor, and public service announcements. Stations that run paid media schedules

typically provide further exposure for campaigns by running additional public service

announcements free-of-charge.

2. Earned Media & Added Value

In addition to the paid media described above, community groups, volunteer agencies,

and contractors work to raise public awareness through “earned” media, which consists

of press releases, letters to the editor, and public service announcements on radio and

television. Additionally, stations that run paid media schedules typically provide

additional airtime for the campaigns by running additional public service announcements

free-of-charge.

The DUCK, Worth It?, Yes You Can, and Share Air media campaigns earned $1,292,461

in added value through free public service announcements (PSAs). The free PSAs were

provided by stations where advertising was placed and represented almost a 95 percent

increase in value added to the advertising budgets.

F. Tobacco Prevention and Control Program Infrastructure

The DSHS TPCP in Austin provides oversight for the program interventions. The program

coordinates across other DSHS divisions to implement a strategy that involves multiple state

agencies, local and regional governments, voluntary organizations, universities, and local

community coalitions. DSHS also locates tobacco staff in six of the eight regional health

service offices across the state. DSHS regional tobacco coordinators conduct the following

activities in their health services regions: community mobilization and training activities;

environmental and policy change activities; educational activities; cessation activities and

activities targeted to diverse/special populations, such as minorities, persons in rural areas,

and persons diagnosed with mental health and substance abuse problems.

Training for Tobacco Prevention and Control Coalitions is provided statewide through a

DSHS Coordinated Training Services prevention subcontract with the Texans Standing Tall

coalition. DSHS also sponsors local, regional, and statewide trainings, conferences, and

technical assistance on best practices for effective tobacco use prevention and cessation

http://www.shareair.org/

 31

programs. The TPCP collaborates with the DSHS Coordinated School Health project. This

initiative strengthens collaborative approaches to tobacco prevention by providing training

and technical assistance to the regional Education Service Centers’ school health specialists.

The FY 2011, the CDC awarded the Community Transformation Grant to the DSHS Health

Promotion and Chronic Disease Prevention Section. The grant’s aim is to build capacity and

support community interventions to prevent heart attacks, strokes, cancer, and other leading

causes of death or disability. The strategy uses three strategic directions that include tobacco-

free living with a focus on secondhand smoke. Eighteen organizations working in thirty

counties are charged with reducing death and disability due to tobacco use, obesity, and heart

disease and stroke by five percent during the five years of the grant award. The TPCP is

working collaboratively to support the “Transforming Texas: Healthy People in Healthy

Communities” initiative that complements program goals.

DSHS will continue to provide statewide and targeted community surveillance through

participation in state and national surveillance systems. These include the Behavioral Risk

Factor Surveillance System, the Youth Risk Behavior Surveillance System, the Youth

Tobacco Survey, and the Adult Tobacco Survey.

G. Best Practices Approach to Tobacco Prevention

DSHS has provided an online resource for local community coalitions, grantees, and other

interested stakeholders by identifying best practices and evidence-based interventions in

tobacco prevention, cessation, and enforcement strategies.

1. Community Tobacco Prevention and Control Tool Kit

This evidence-based guide for communities is on the DSHS website at:

http://www.dshs.state.tx.us/tobacco/bestpractices/. Using the federal Substance Abuse

and Mental Health Services Administration’s Strategic Prevention Framework, a public

health model for building healthy communities, this six module tool kit provides

information on the comprehensive tobacco prevention and control program components.

The five basic components are:

 State and community interventions;

 Health communications;

 Cessation services;

 Surveillance and evaluation; and

 Administration and management.

These CDC-developed components are used to coordinate community efforts to establish

smoke-free policies and social norms, to promote and assist tobacco users to quit, and to

prevent initiation of tobacco use. This approach combines educational, clinical,

regulatory, economic, and social strategies.

http://www.dshs.state.tx.us/tobacco/bestpractices/

 32

2. The Department of State Health Services tobacco prevention webpage

The DSHS webpage on tobacco prevention can be found at

http://www.dshs.state.tx.us/tobacco/default.shtm, and provides links to other evidence-

based tobacco program resources.

IV. Future Plans

The December 2010 Surgeon General’s Report is a comprehensive scientific report that

describes specific pathways by which tobacco smoke damages the human body and leads to

disease and death.
18

 The report increases the science-based foundation to support policies to

reduce smoking as one of the most effective actions to improve the nation’s health and prevent

some of the most deadly and costly diseases in the country.

The mission of the DSHS Tobacco Prevention and Control Program (TPCP) is to reduce disease,

disability, and death related to tobacco use in Texas. A comprehensive approach includes

educational, clinical, regulatory, and economic and social strategies. The strategies are “best

practices” designed to maximize effectiveness of interventions that eliminate both the health and

cost burden of tobacco use on Texans.

A. Strategic Plan

In 2013, DSHS will implement a five-year strategic plan for comprehensive tobacco

prevention and control. The goal of the Tobacco Prevention & Control Strategic Plan for

2013 to 2018 is to provide a data-driven, evidence-based approach for achieving a smoke-

free Texas.

2013 to 2018 Strategic Plan Goals

Goal 1: Prevent Tobacco Use among Young People

Guiding Principles:

 Living tobacco free reduces a young person’s immediate and substantial health

risks. This includes nicotine addiction and impairment to the respiratory and

cardiovascular systems, and decreases the risk of associated unhealthy behaviors

such as the use of alcohol and other drugs.

 With 99 percent of all first use of tobacco occurring by age 26, very few people

will begin to smoke or use smokeless products if young people remain tobacco-

free.

 Young people are valuable partners in tobacco control efforts and project a

powerful voice in advocating for community change.

Goal 2: Promote Compliance and Support Adequate Enforcement of Federal, State

and Local Tobacco Laws

18

 A Report of the Surgeon General: How Tobacco Smoke Causes Disease: The Biology and Behavioral Basis for
Smoking-Attributable Disease, 2010. http://www.surgeongeneral.gov/library/reports/tobaccosmoke/index.html.

http://www.dshs.state.tx.us/tobacco/default.shtm
http://www.surgeongeneral.gov/library/reports/tobaccosmoke/index.html

 33

Guiding Principles:

 Texas will lose up to forty percent of its SAMHSA Substance Abuse Prevention

and Treatment block grant funding if determined to be out of compliance with the

Synar regulations.

 Mobilizing communities to restrict minors’ access to tobacco products, combined

with additional interventions such as active enforcement, retailer education, and

media are proven to be effective in reducing initiation, dependence, and intensity

of smoking among youth.

 Evidence shows that exposure to pro-tobacco advertising and promotion leads to

initiation of and progression of tobacco use among young people.

 Law enforcement, judicial, and other local government officials are powerful

allies in restricting youth access to tobacco.

Goal 3: Increase Cessation among Young People and Adults

Guiding Principles:

 Tobacco use is a major risk factor for multiple cancers, heart disease, lung

disease, and stroke. Quitting tobacco reduces these risks.

 Tobacco related diseases kill more than 24,570 Texans each year and costs the

state more than $17.1 billion in health care costs and lost productivity.

 More than seven in ten smokers want to quit. Tobacco cessation services that

include counseling and medications are effective at helping people quit tobacco.

 Health care providers are valuable partners, because tobacco users who are trying

to quit are thirty times more likely to receive counseling when the provider refers

them to the Quitline for cessation counseling.

 Insurance companies can be valuable partners in expanding access to cessation

services by covering treatment for tobacco dependency under both public and

private insurance. This includes provision of counseling and medications.

Goal 4: Eliminate Exposure to Secondhand Smoke

Guiding Principles:

 There is no safe level of exposure to tobacco smoke. Every inhalation of tobacco

smoke exposes children, families, and loved ones to dangerous chemicals that can

damage their bodies and result in life-threatening diseases such as cancer and

heart disease.

 Seventeen million Texans live in areas that are not protected by smoke-free laws.

 In Texas, 995,000 children are exposed to secondhand smoke at home.

 Smoke-free policies improve indoor air quality, reduce negative health outcomes

among non-smokers, decrease cigarette consumption, and encourage smokers to

quit.

 Smoke-free policies in workplaces, restaurants, and other public places have been

shown to decrease heart attacks among nonsmokers by approximately seventeen

to nineteen percent.

 34

Goal 5: Reduce Tobacco use among Populations with the Highest Burden of

Tobacco-Related Health Disparities

Guiding Principles:

 Youth initiation, enforcement of tobacco laws, cessation, and exposure to

secondhand smoke affect certain groups disproportionately. Therefore, addressing

disparities should be central to all of the goal areas in this plan.

 Identification and elimination of tobacco-related disparities is necessary to

alleviate the disproportionate health and economic burden experienced by certain

segments of the population.

 Engaging priority populations that bring their own perspectives and

understandings of community life and health issues is a necessary approach to

reducing health inequalities.

 People with low socioeconomic status, residents of rural areas, people in the

Lesbian, Gay, Bi-sexual, Transgender, and Questioning (LGBTQ) community,

and other high-risk populations are more likely to use tobacco than the general

public, and also are more likely to experience tobacco-related illnesses.

 People with mental health and substance abuse conditions are three times more

likely to use tobacco, and die from tobacco-related illnesses approximately 25

years younger than the general public.

 Culturally appropriate resources and services are most effective in reaching high-

risk populations.

The Tobacco Prevention & Control Strategic Plan for 2013 – 2018 is attached as

Appendix A in its entirety.

B. Return on Investment

Recent events provide an example of how prevention and cessation can help to provide

long-term benefits to Texans through tobacco prevention and control.

The tobacco program received $500,000 in 2012 from DSHS Maternal and Child Health

Services’ Title V funding to conduct media outreach targeting women who smoke. The

funding was to support Title V national and state performance measures to address

women who smoke during the last three months of pregnancy and the proportion of

women between the ages of 18 and 44 who are current cigarette smokers.

The media outreach was designed to impact the number of women who would be

motivated to call the Texas telephone cessation Quitline for help in quitting smoking.

During the media campaign, there were 857 women who called to the Quitline,

accounting for 61.4 percent of tobacco users contacting the telephone Quitline.

A recent study by the Texas Quitline contractor found that approximately 27 percent of

callers receiving services successfully quit tobacco use. It is estimated that of the 857

women calling the Quitline during the 2012 Title V media outreach, 231 will become

tobacco free this year. A 2006 Texas study by the Center for Health Research at Kaiser

 35

Permanente found that for every Texan who quits smoking, there is a five-year savings of

$8,127 in medical costs and lost productivity.
19

 For this $500,000 investment in media

promoting quitting among pregnant women and women of childbearing age, there is a

potential return of $1,877,377 through reduced future medical costs and increased

productivity.

V. Educational Programs

Health and Safety Code, Section 161.0901(b)(5): The educational programs of the Office of

Smoking and Health of the department and the effectiveness of those programs.

A key component of DSHS prevention and cessation activities is education. Details on related

initiatives may be found in the sections on Tobacco Sales and Tobacco Initiatives. The

effectiveness of these programs is shown through the decrease of illegal sales of tobacco

products to minors and the decrease of tobacco use in adults and youth. Below are the specific

activities described in the sections above.

Tobacco Sales

 Support Activities for Enforcement of Texas Tobacco Laws:

 Tobacco retailer education

 Community education

 Texas Youth Tobacco Awareness Program

 Media

Tobacco Initiatives

 Statewide Comprehensive Tobacco Prevention Community Grant Program

 Tobacco Prevention and Control Coalitions

 Statewide Tobacco Prevention

 Say What! Youth engagement initiative

 Say What! Texas Tobacco-Free Prevention Conference

 Regional Texas Teen Tobacco Summits

 Texas Tobacco Free Kids Day

 Tar Wars

 Cessation of Tobacco Use by Adults and Children

 Yes You Can cessation campaign

19

 The Financial Returns from Community Investments in Tobacco Control Final Report, Submitted to Texas
Department of State Health Services by Center for Health Research Kaiser Permanente Northwest, June 21, 2006

 36

VI. Tobacco Use

Health and Safety Code, Section 161.0901(b)(6): The incidence of use of tobacco and tobacco

products by regions in this state, including use of cigarettes and tobacco products by ethnicity.

A. Adult Tobacco Use

Prior to 2010, Texas adults consistently maintained a smoking rate of approximately 22

percent for over a decade. However, as shown in the chart below, the smoking rate in 2010

among Texas adults was 15.8 percent according to the Behavioral Risk Factor Surveillance

System data. Public Health Region 4/5N (Tyler/Texarkana) had the highest smoking rate

(21.4 percent), followed by Region 1 (Amarillo/Lubbock) (20.8 percent) compared to

Region 7 (Austin/Waco/Bryan) with the lowest of the 11 regions (11.8 percent).

Figure 9: Adult Smokers in Texas by Region, 2002 – 2010

Note: Data for chart above ends in 2010. Measurements/data collection for obtaining

the information changed in 2011 and thus is not compared the same way as it was in

previous years. The new measurements will be reflected in future reports.

 37

BRFSS data in Figure 10 below shows that African American adults smoke at the

highest rate of 18.2 percent as compared to 17 percent of White adults. Hispanics

smoke at a rate of 13.8 percent, which is lower than the 15.8 percent rate for all

Texans.

Figure 10: Adult Smokers by Race-Ethnicity in Texas, 2006 - 2010

Note: Data for chart above ends in 2010. Measurements/data collection for obtaining

the information changed in 2011 and thus is not compared the same way as it was in

previous years. The new measurements will be reflected in future reports.

1. Adult Tobacco Use in Tobacco Prevention and Control Coalition

Communities
The U.S. Department of Health and Human Services’ goal is to reduce smoking

nationally among adults to 12 percent by the year 2020. At the beginning of the Tobacco

Prevention and Control Coalition (TPCC) program, the overall adult smoking rate in

Texas (19.4 percent) and the TPCC counties combined (18.5 percent) were higher than

the national goal. Smoking rates declined from baseline to 2011 in both Texas and the

TPCC counties combined. The statewide decrease may be due in part to the 2007 state

cigarette tax increase from $1 to $1.41 per pack, the 2009 federal cigarette tax increase

from 39 cents to $1.01 per pack, and ARRA-funded tobacco control initiatives in non-

TPCC counties across Texas from 2009-2011.

Examination of all five TPCC target communities combined indicates that the rate of

smoking among adults decreased from 18.5 percent in 2004-2007 to 14.6 percent in 2011.

Moreover, although the current smoking rate for the five sites was similar to the State rate

in 2004-2007, the 2011 rate of current smoking was lower for the five sites combined

than it was for the state as a whole.

 38

Figure 11: Change in Adult Cigarette Use in Texas and TPCC Counties,

2004-2007 to 2011

As seen in the chart below, the adult smoking rate varied between the five TPCCs at baseline,

from a rate of eleven percent in Fort Bend County to 23.5 percent in Northeast Texas. Changes

in smoking rates varied between the TPCCs from baseline (2004-2007) to 2011, ranging from a

slight increase in Lubbock and surrounding counties to large decreases in Northeast Texas and

Austin.

Figure 12: Changes in Adult Cigarette Use by TPPCC Area, 2004-2007 to 2011

0

5

10

15

20

Adult Smoking Rate

(%)

Texas TPCC Counties

Combined*

Changes in Adult Cigarette Use in Texas and TPCC Counties

2004-2007

2011

0

5

10

15

20

25

Adult Smoking

Rates (%)

Austin-

Travis Co.

Fort Bend Llano

Estacado

Northeast

Texas

San

Antonio

Changes in Adult Cigarette Use by TPCC

2004-2007

2011

 39

The latest national statistics provided in 2010 by the CDC Office on Smoking and Health,

offer a comparison between Texas and the rest of the nation:

 West Virginia (26.5 percent), Indiana (26 percent), and Kentucky (25.2 percent)

had the highest prevalence of current smokers. Smoking prevalence was lowest in

Utah (9.3 percent), California (14 percent), and New Jersey (14.8 percent). The

rate for Texas was 17.9 percent in 2009.

 An estimated 20.6 percent (46.6 million) of U.S. adults were current cigarette

smokers; of these, 77.8 percent (36.2 million) smoked every day, and 22.2 percent

(10.4 million) smoked some days.

 Prevalence of current cigarette smoking varied substantially across population

subgroups. Nationally, current smoking was higher among men (23.5 percent),

than women (17.9 percent). Current smoking among Texas men (22.1 percent)

was higher than Texas women (13.8 percent). Adults aged 18-24 years (23.4

percent) and 25-44 years (21.9 percent), had the highest prevalence.

 Among racial/ethnic groups, American Indians and Alaska Natives had the

highest prevalence (29.7 percent), followed by non-Hispanic whites (22.8

percent), and non-Hispanic African Americans (21.0 percent). Asians (9.9

percent) and Hispanics (13.5 percent) had the lowest rates.

 By education level, 26.4 of adults who do not graduate from high school are

smokers, compared to just 11.1 percent of those with a college degree, and only

5.6 percent of those with a graduate degree.

 Prevalence of current smoking was higher among adults living below the poverty

level (31.1 percent), than among those at or above the poverty level (19.4 percent)

B. Youth Tobacco Use

1. Texas School Survey of Substance Use Among Youth

Public health activities continue to have a positive impact on rates of underage tobacco

use in Texas. Overall tobacco use by Texas youth has decreased significantly since 1990.

The Texas School Survey of Substance Use Among Youth, a statewide survey of alcohol,

tobacco and other drug use among students in secondary school (grades 7-12), has

documented a decrease in tobacco use among students since 1990. Both the Texas school

survey and the statewide Youth Tobacco Survey track trends in tobacco use that

substantiate the positive effects of comprehensive approaches to tobacco prevention and

control activities. These include utilizing skills and resources of public health and

substance abuse prevention programs located in government, non-profit, and grass-roots

community-based organizations throughout the state. The Texas school survey

demonstrates that 11 percent of all secondary students reported use of tobacco in the month

preceding the 2012 school survey, which is down from the 26 percent high in 1998. All

students in grades 7-12 had their lowest rate of past-month tobacco use since 1990.

Approximately 229,718 Texas students in grades 7-12 currently use tobacco products.

The Texas school survey reports that about 28 percent of all secondary students in 2012

reported having used some type of tobacco product (cigarettes and/or smokeless tobacco)

during their lifetime, down from 32 percent in 2008 and 56 percent in 1990. The number

 40

of students who report using tobacco products climbs with each grade. Forty-two percent

of students in grades 7-12 reported initiating tobacco use before the age of 13, with

tobacco use increasing between middle school and high school. In 2012, 28 percent of all

students reported ever using tobacco, with seniors (42.3 percent), reporting twice the

lifetime use of 8
th

 graders (19.1 percent), and more than three times the lifetime use of 7
th

graders (12.9 percent).

Figure 13: Lifetime and Past-Month Tobacco Use among Students in Grades 7-12,

1990 – 2012

1. Texas Youth Tobacco Survey

The Texas Youth Tobacco Survey has been conducted throughout the state on even-

numbered years since 1998. The Texas Youth Tobacco Survey is completed in randomly

selected middle school (grades 6-8) and high schools (grades 9-12) throughout the state.

The survey is another tool to help evaluate the prevention efforts being used to bring

about changes in youth tobacco use.

In 1998, 21 percent of Texas middle school students reported current use of cigarettes. In

the 2012 Texas Youth Tobacco Survey, that number decreased to 10.7 percent. In 1998,

33 percent of Texas high school students reported that they currently used cigarettes,

compared to 17.3 percent in 2012.

The numbers for the use of any tobacco product also have decreased since the survey

began. In 1998, 31 percent of Texas middle school students reported using some kind of

tobacco product. By 2012, that percentage declined to 10.7 percent. In Texas high

schools, the percentage of those who used any tobacco product in 1998 was 43 percent,

but it decreased to 25.8 percent by 2012. 2012 data indicate that the smokeless tobacco

use rate for Texas high school youth is 13.7 percent, which is more than triple the 4.2

percent smokeless use rate for middle school students.

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

Past-Month Tobacco Use 23% 21% 24% 26% 26% 22% 18% 17% 15% 13% 13% 11%

Lifetime Tobacco Use 56% 54% 55% 55% 55% 51% 45% 39% 35% 32% 31% 28%

0%

10%

20%

30%

40%

50%

60%

70%

Past-Month Tobacco Use

Lifetime Tobacco Use

 41

17.8

12.8

23.5

17.9

0

5

10

15

20

25

30

Middle and High School

Students*

Middle School Students* High School Students*

P
a
s
t

3
0

-D
a
y
 C

ig
a
re

tt
e
 U

s
e
 (

%
)

2. Youth Tobacco Use in Tobacco Prevention and Control Coalition

Communities

The Texas Youth Tobacco Survey provides youth tobacco use rates in the TPCC

counties. The YTS is conducted every year in Independent School Districts (ISDs) in the

TPCC counties, and in only even-numbered years in the rest of Texas. Because no

statewide YTS data were collected in 2011, this year’s report examines changes in the

tobacco use rate in the TPCC counties from 2008 to 2011.

The chart below shows that from 2008 to 2011, the TPCC counties combined

experienced statistically significant decreases in the smoking rate among middle school

students (9.8 percent in 2008 to 6.8 percent in 2011), high school students (23.5 percent

in 2008 to 17.9 percent in 2011), and middle and high school students combined (17.8

percent in 2008 to 12.8 percent in 2011).

Figure 14: Change in Youth Smoking Rates by TPCC, 2008 – 2011

All four TPCCs experienced a statistically significant decrease in smoking rates among

middle and high school youth combined from baseline to 2011.

Youth Smoking Rates in TPCCs Combined (%)

 2008**

 2011

9.8

6.8

 42

A
n

y
 C

ig
a
re

tt
e
 U

s
e
 (

%
)

Rate of Any Tobacco Use for Middle and

High School Students Combined by TPCC (%)

Figure 15: Change in Rate of Any Tobacco Use among Youths by TPCC,

2008 – 2011

Source: Texas Youth Tobacco Survey.

Note: Current smoking and smokeless tobacco use are defined as using on 1 or more of the 30 days preceding the survey

* Statistically significant (p≤0.05) change.

**The baseline for San Antonio is calculated from the 2006 YTS. All other sites used 2008 YTS data for baseline. Austin ISD does
not participate in the YTS.

22.3

17.9

26.6

19.3

25.3

18.2

22.7

11.6

0

5

10

15

20

25

30

35

Fort Bend Llano Estacado* Northwest Texas* San Antonio*

 2008**  2011

 43

VII. Appendices

Appendix A Texas Department of State Health Services Tobacco Prevention and

Control Strategic Plan, 2013 to 2018

Appendix B b. 1 Texas Comptroller of Public Accounts, tobacco related enforcement

activities as reported by local law enforcement agencies and school based

police, FY2011 and FY2012

b. 2 Texas School Safety Center, tobacco related enforcement activities as

reported by local law enforcement agency contractors, FY2012

Appendix C The University of Texas at Austin – FY 2012 Texas Tobacco Prevention

and Control Coalition Final Evaluation Summary Report

Tobacco Prevention & Control
Strategic Plan

2013-2018

January 2013

Mental Health & Substance Abuse Division

 2

Table of Contents
INTRODUCTION... 4	

HEALTH & ECONOMIC IMPACT OF TOBACCO USE ... 5	

TOBACCO USE AMONG YOUTH AND YOUNG ADULTS .. 5	
COMPLIANCE WITH TOBACCO LAWS LIMITING YOUTH ACCESS TO TOBACCO 6	
ADULT SMOKING PREVALENCE ... 7	
CESSATION AMONG YOUNG PEOPLE AND ADULTS ... 9	
EXPOSURE TO SECONDHAND SMOKE ... 10	
TOBACCO USE AMONG TEXANS WITH THE GREATEST HEALTH BURDEN ... 12	

LANDSCAPE CHANGES 2008-2013 ... 14	

PROGRAM ELEMENTS AND PROGRESS .. 16	

PREVENTION OF TOBACCO USE AMONG YOUTH AND YOUNG ADULTS .. 16	
COMPLIANCE WITH AND ENFORCEMENT OF LAWS RESTRICTING YOUTH ACCESS TO TOBACCO 17	
CESSATION AMONG YOUNG PEOPLE AND ADULTS ... 18	
EXPOSURE TO SECONDHAND SMOKE ... 19	
TOBACCO RELATED DISPARITIES ... 21	
INFRASTRUCTURE .. 22	

FUTURE VISION ... 24	

GOALS, GUIDING PRINCIPLES, STRATEGIES AND MEASURES OF SUCCESS 25	

GOAL 1: PREVENT TOBACCO USE AMONG YOUNG PEOPLE ... 25	
GOAL 2: PROMOTE COMPLIANCE AND SUPPORT ENFORCEMENT OF FEDERAL, STATE, AND LOCAL

LAWS TO REDUCE MINORS’ ACCESS TO TOBACCO PRODUCTS .. 26	
GOAL 3: INCREASE CESSATION AMONG YOUNG PEOPLE AND ADULTS .. 27	
GOAL 4: ELIMINATE EXPOSURE TO SECONDHAND SMOKE ... 28	
GOAL 5: REDUCE TOBACCO USE AMONG POPULATIONS WITH THE HIGHEST BURDEN OF TOBACCO

RELATED DISPARITIES ... 29	
GOAL 6: DEVELOP AND MAINTAIN STATEWIDE CAPACITY FOR COMPREHENSIVE TOBACCO

PREVENTION AND CONTROL .. 31	

 3

Acknowledgements

Strategic Planning Workgroup Members

 Texas Department of State Health Services
 Texas State University-San Marcos
 University of Texas at Austin

Strategic Planning Work Session Participants

 American Cancer Society
 American Heart Association
 American Lung Association
 Austin Tobacco Prevention and Control Coalition
 Austin Travis County Integral Care
 Centers for Disease Control and Prevention
 City of Austin Health and Human Services
 Enviromedia
 Fort Bend Regional Council
 Llano Estacado Tobacco Prevention and Control Coalition
 Northeast Texas Tobacco Prevention and Control Coalition
 San Antonio Tobacco Prevention and Control Coalition
 Texans Standing Tall
 Texas Department of State Health Services
 Texas State University-San Marcos
 Tobacco Free Fort Bend Coalition
 University of Texas at Austin
 University of Texas Health Science Center

Jacquie Shillis - Facilitator

DSHS Tobacco Prevention and Control Program acknowledges the executive management of the
Mental Health and Substance Abuse Division for their leadership and support for reducing the impact
of tobacco on the health of Texans:

Mike Maples, Assistant Commissioner
Ross Robinson, Section Director Mental Health and Substance Abuse Services
Philander Moore, Unit Manager, Substance Abuse Services

 4

Introduction

Cigarettes remain the leading cause of preventable death and disease in the United States. Former
U.S. Surgeon General Luther L. Terry, M.D., declared a public health war against the effects of
tobacco in 1964 in a landmark report that connected tobacco use to lung cancer and other illnesses.
Almost five decades later, governments, communities, public health officials and individuals continue
to fight against tobacco use, an addiction that kills more than 1,200 people a day in the United States.
Each year in Texas, tobacco claims more lives than AIDS, heroin, cocaine, alcohol, car accidents, fire
and murder – combined.

The battle against tobacco has changed dramatically since 1998, when Texas and other states reached
court settlements with the tobacco industry over the costs incurred to treat tobacco related illnesses.
Some of the money from Texas’ settlement with tobacco companies was used to create an effective
comprehensive tobacco control program in targeted geographic areas in the state. Evaluation of the
initial pilot program revealed effective ways to prevent youth initiation of tobacco use, enhance the
success of those wanting to quit, enforce state and local tobacco laws, protect the public from
secondhand smoke exposure and reach special populations that are disproportionately impacted by
tobacco marketing and use.

In fiscal year 2008 (FY08), five city and/or county health departments and one independent school
district received DSHS funding to organize and manage comprehensive community Tobacco
Prevention and Control Coalitions (TPCC). To guide the planning and implementation of the Centers
for Disease Control and Prevention (CDC) Best Practices for Tobacco Prevention and Control, the
coalitions use the Substance Abuse and Mental Health Services Administration’s (SAMHSA)
Strategic Prevention Framework (SPF). Utilizing the SPF model, the TPCCs have collected,
analyzed, and interpreted tobacco use data in their target communities to identify tobacco related
problems and set priorities to help mobilize local stakeholders and build capacity. The TPCCs are
active in implementing comprehensive programs using evidence-based strategies to address tobacco
use and its harmful health effects in the community. The TPCCs mobilize community stakeholders to
build local capacity and develop an annual strategic plan for comprehensive evidence-based activities
that will be implemented by coalition partners and contractors in the following year. The TPCCs
coordinate comprehensive community interventions that aim to prevent youth tobacco use, increase
cessation, and eliminate exposure to secondhand smoke.

This plan outlines opportunities for future tobacco prevention and control efforts as well as updated
methods and goals from the 2008-2013 Strategic Plan to reduce the health and economic toll of
tobacco in Texas.

 5

Health & Economic Impact of Tobacco Use

Cigarette smoking remains the leading cause of premature death and disability in Texas and costs
taxpayers nearly $11 billion annually in medical care and health-related productivity losses. Every
year, an estimated 24,100 Texans die from smoking or exposure to secondhand smoke. For every
person who dies from smoking, 20 more people suffer from at least one serious tobacco related
illness, such as cancer, heart diseases, and stroke. Lung cancer is the leading cause of cancer deaths in
Texas. Smoking is estimated to cause approximately 84% of all lung cancer deaths – deaths that
would not have occurred in the absence of smoking and exposure to secondhand smoke. Every day,
more than 1,200 people in this country die due to smoking. For each of those deaths, at least two
young people become regular smokers each day. Almost 90% of those replacement smokers smoke
their first cigarette by age 18. 1 Tobacco use by youth and young adults causes both immediate and
long-term damage. One of the most serious health effects is nicotine addiction, which prolongs
tobacco use and can lead to severe health consequences. 2

Tobacco Use among Youth and Young Adults

Because 90% of smokers try their first cigarette before the age of 18, preventing young people from
starting to use tobacco in the first place can control future health and economic costs. The 2012 Texas
School Survey revealed that about 21% of high school seniors reported having used some type of
tobacco product (cigarettes or smokeless tobacco) during the past month. This number is significantly
down from 33% in 2000.

The national Healthy People goal is to reduce cigarette use among 9th-12th graders to 16% by 2020. In
2012, 17.3% of 9th-12th graders in Texas reported that they had smoked at least one cigarette in the
last 30 days. The rate of smoking among 12th graders (19.2%) is five times higher than that of 7th
graders (3.3%)3 and young adults (18-29 year olds) have the highest rates of smoking among Texas
adults.

Findings from the Texas Youth Tobacco Survey show the effectiveness of a comprehensive approach
to tobacco prevention and control. For example, tobacco use among youth in grades 9-12 in the
TPCC counties decreased from 18.7% in 2008 to 10.8% in 2012. Continued support for coalition-led,
comprehensive tobacco prevention and control efforts should lead to sustained progress.

The table below shows the downward trends for both past 30 day and lifetime cigarette use among
youth in middle and high school combined (grades 7 to 12).4 Despite reduced lifetime and cigarette
use among youth in this age group, the downward trends appear to have slowed down since 2008.

1 U.S. Department of Health and Human Services. Preventing Tobacco Use Among Youth and Young Adults: A Report
of the Surgeon General. Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and
Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2012.
2 U.S. Department of Health and Human Services. Preventing Tobacco Use Among Youth and Young Adults: A Report
of the Surgeon General. Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and
Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2012.
3 Texas A& M University Public Policy Research Institute (PPRI). Texas Youth Tobacco Survey: 2012 State. Report to
the Texas Department of State Health Services.
4 Texas A& M University Public Policy Research Institute (PPRI). Texas School Survey of Substance Abuse Among
Students. Report to the Texas Department of State Health Services.

 6

 Source: Texas School Survey of Substance Abuse among Students

The 2012 Surgeon General’s Report titled Preventing Tobacco Use Among Youth and Young Adults
states that prevention efforts must focus on young adults ages 18 through 25 as well. Almost no one
starts smoking after age 25. Nearly 9 out of 10 smokers started smoking by age 18, and 99% started
by age 26. Progression from occasional to daily smoking almost always occurs by age 26.5

Comprehensive school and community-based programs are most effective in reducing youth tobacco
use. Some of these tactics include intensive instruction on tobacco prevention, regular teacher
training for tobacco prevention, family involvement in student tobacco education, enforcement of
tobacco laws and policies that limit access to tobacco products. Access to tobacco products decreases
when the price of tobacco increases, when retailers refuse to sell tobacco products to minors, and
when youth under age 18 are educated about the legal consequences of possessing tobacco.

Compliance with Tobacco Laws Limiting Youth Access to Tobacco

The federal Synar Amendment requires states to have laws in place prohibiting the sale and
distribution of tobacco products to people below 18 years old and to enforce those laws effectively.
The Synar regulation, administered by the Substance Abuse and Mental Health Services
Administration, requires states to maintain their retailer violation rate to 20% as measured by an
annual, random inspection of tobacco retailers. Non-compliance with the Synar requirement results in
up to a 40% reduction in the federal block grant that funds substance abuse prevention and treatment
programs in Texas. The Texas sales-to-minors rate was 7.6% in 2012, a dramatic decrease since the
high of 56% in 1996.6

5 U.S. Department of Health and Human Services. Preventing Tobacco Use Among Youth and Young Adults: A Report
of the Surgeon General. Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and
Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2012.
6 The results of the 2012 Synar survey are reported in the federal fiscal year 2013 Synar report released by SAMHSA.

 7

0%

10%

20%

30%

40%

50%

60%

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

Fiscal Year

Trends in the Texas Synar Violation Rates
1995‐2012

Although the Texas Tobacco Law sets strong penalties for both retailers and minors, the law is an
effective deterrent for youth only when they understand the law and the penalties for breaking it.
According to the 2012 Texas Youth Tobacco Survey, 47.1% of middle and high schoolers could
correctly identify the penalties to youth for violating the Texas Tobacco Law.7 Furthermore, more
than half (51.1%) of youth in 7th through12th grade felt that it was easy for people their age to obtain
tobacco products in their community.8

Adult Smoking Prevalence

Despite the health risks and economic costs associated with smoking, 15.9% of adult Texans still
smoked as of 2011.9 The figure below shows that adult smoking rates vary greatly by gender,
ethnicity and age.

7 Texas A& M University Public Policy Research Institute (PPRI). Texas Youth Tobacco Survey: 2012 State. Report to
the Texas Department of State Health Services.
8 Texas A& M University Public Policy Research Institute (PPRI). Texas Youth Tobacco Survey: 2012 State. Report to
the Texas Department of State Health Services.
9 For purposes of comparison to baseline in 2008, this report uses 2010 BRFSS data due to changes in the methodology
adopted in 2011. In the past few years, all large population health surveys that depend on telephone interviews, including
the Behavioral Risk Factor Surveillance System (BRFSS), have had to respond to the rapid rise in the proportion of U.S.
households that contain only cellular telephones and no landline telephones. In order to maintain survey coverage and
validity, surveys have had to add cellular telephones to their samples. At the same time, new methods of weighting to
adjust survey data for differences between the demographic characteristics of respondents and the target population have
been adopted. Since 2004, the BRFSS has been planning and testing the addition of cellular telephones and improvements
in its method of statistical weighting. These new methods were implemented during the fielding of the 2011 BRFSS,
which was released in 2012. http://www.cdc.gov/surveillancepractice/reports/brfss/brfss.html

 8

2010 Texas Behavioral Risk Factor Surveillance System

The most recent data estimates that 3,124,799 adults in Texas are current cigarette smokers.10
Smoking rates are typically lower in urban areas and higher in rural areas. However, metropolitan
areas like Dallas and Houston have the highest number of adult smokers by virtue of their size.

10 DSHS Center for Health Statistics BRFSS 2011 Data Request; Texas HHSC 2009 population projections for 2012

0%

5%

10%

15%

20%

25%

30%

W
ei

g
h

te
d

 S
m

o
ki

n
g

 R
at

e
Prevalence of Smoking among

Texas Adults, 2010

 9

Cessation among Young People and Adults

Tobacco dependence is a chronic condition that requires repeated attempts to quit smoking.
Telephone counseling combined with nicotine replacement therapy is a proven strategy for increasing
the chance of successfully quitting. From July 2011 to June 2012, the Texas Quitline served 14,534
callers. Of these, 60% were female and 61% were White.11

Source: ACS Quitline (September 1, 2008 to January 15, 2010) and Alere Wellbeing Monthly Service Reports

Use of the Texas Quitline services increases when the service is promoted, as in the TPCC counties.
Evidence of the effectiveness of Quitline promotion can be seen over the past four fiscal years, where
growth in utilization in TPCC counties has been significantly higher compared to the rest of Texas.
With increased media promoting the Quitline in TPCC counties, callers in those counties have
increased more than in the rest of Texas.

Another method for promoting cessation is taxation. Research shows that for every 10% increase in
the price of cigarettes, adult consumption falls by about 4% and youth consumption falls by about
7%. The Texas cigarette tax was raised by $1.00 in January 2007 to a total tax of $1.41 per pack and
the federal cigarette tax was raised by .62 cents per pack in April 2009 to a total tax of $1.01 per
pack. These tax increases over the course of about two years likely contributed to the observed
decreases in the number of cigarette stamps sold, which is one indicator of tobacco use.

11 Alere Wellbeing Monthly Service Report, June 2012 Year to Date

34%

59%

183%
156%

110%

159%

315%

241%

FY08 (baseline) FY09 FY10 FY11 FY12

% change in
utilization from

baseline

% Change over Baseline Quitline Utilization -
TPCC Counties versus Rest of Texas

Texas minus
TPCC Counties

TPCC Counties
Combined

 10

 Source: Stamps Sold - Texas Comptroller of Public Accounts

Exposure to Secondhand Smoke

Laws that protect non-smokers from secondhand smoke have gained momentum over the past few
years. With strong ordinances in the major urban cities, 45% of the state’s municipal population is
now covered with 100% smoke-free city ordinances. In 2000, no Texas cities had strong smoke-free
ordinances protecting non-smokers in the five settings reviewed by DSHS: municipal and private
worksites, restaurants, bars in restaurants, and freestanding bars. Only 9% of cities were smoke-free
in all 5 settings in 2005, but in 2006 an unprecedented 16 ordinances were passed, with 10 of them
including smoking bans in all 5 settings. Houston contributed heavily to the expanded coverage in
2006, as did Dallas in 2008, and San Antonio in 2010.12 On August 19th 2010, San Antonio became
the last major municipality in Texas to pass a comprehensive smoke-free ordinance. In 2011, Austin
amended its comprehensive ordinance to include municipal parks.

Currently, 55% of the Texas municipal population is covered by a strong smoke-free policy. Still,
Texans living in unincorporated areas (approximately 26% of the Texas population), and residents of
cities without smoke-free ordinances, approximately 17 million people, are exposed to secondhand
smoke.

12 Gingiss, Phyllis; Hermer, Laura and Boerm, Melynda. 2011. Changes in Texas Ordinances in Fiscal Year 2011 (Sept.
2010 – Aug. 2011) and Comparisons of Coverage of the Texas Municipal Population by Smoke-Free Ordinances. Report
submitted to Texas Department of State Health Services, 8/2011.

Stamps Sold

CigaretteTaxes

$0.00

$0.50

$1.00

$1.50

$2.00

$2.50

$3.00

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

2004 2005 2006 2007 2008 2009 2010 2011

T
o

ta
l C

ig
ar

et
te

 T
ax

 p
er

 P
ac

k

N
u

m
b

er
 o

f
T

o
b

ac
co

 S
ta

m
p

s
S

o
ld

Cigarette Stamps Sold versus Cigarette Taxes
Texas, 2004-2011

 11

A substantial amount of youth also report regular exposure to secondhand smoke, as indicated in the
table below. The 2012 Youth Tobacco Survey reports that nearly a quarter (24%) of middle and high
school students were in the same room with someone who was smoking cigarettes everyday in the
past week, and 20% were in the same room as the smoker for one to two days during the past week.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

%
 Y

o
u

th
 e

xp
o

se
 to

 S
H

S

Youth Exposed to Cigarette Smoke in the Same Room in
the Past 7 days - Texas

Texas Youth Tobacco Survey 2012 – State: Texas A & M Oct. 2012

 12

Tobacco Use among Texans with the Greatest Health Burden

Within the Texas population, the health, economic and social burdens of tobacco use vary. While the
2010 smoking rate for adult Texans was around 15.8%, smoking rates vary greatly by education
level, gender and race/ethnicity.13 By education level, cigarette smoking is highest among adults who
have earned a general educational development (GED) diploma and those with less than a high
school education. The only group to have reached the Healthy People 2020 goal of a 12% adult
smoking rate is college graduates.

Another high priority group is those with substance abuse and mental health conditions. Thirty-nine
leaders in public health, behavioral health, and tobacco control came together in February 2012 for a
first-ever Texas initiative focused on reducing smoking prevalence among people with behavioral
health disorders. The Substance Abuse and Mental Health Services Administration (SAMHSA) and
the Smoking Cessation Leadership Center (SCLC) as part of the Leadership Academies for Wellness
and Smoking Cessation supported the summit. The summit participants designed an action plan for
Texas to reduce smoking and nicotine addiction among behavioral health consumers and staff, and to
create an environment of collaboration and integration among the fields of public health (including
tobacco control and prevention), mental health, and substance abuse services.

Source: BRFSS

Disparate rates of death, disease and disability from tobacco use occur in certain age, gender,
educational, and racial and ethnic groups. While the overall age adjusted lung cancer death rate for

13 Texas Department of State Health Services, Center for Health Statistics, Behavioral Risk Factor Surveillance Survey
2010 data query, Available at http://www.dshs.state.tx.us/Layouts/ContentPage.aspx?pageid=35474. Accessed 12/3/2012

 13

Texas has actually dropped below the national Healthy People 2020 Goal of 45.5 per 100,000, not all
population groups have seen this rate of decline. Segments of the population still experience lung
cancer death rates higher than the 2020 goal. The graph below illustrates the higher burden of lung
cancer among Black and White Texans. Blacks still exhibit higher than average tobacco related
deaths, consistent with higher smoking rates than the general population.

In addition to lung cancer, deaths from heart disease and stroke can also be attributed to smoking. For
example, deaths from lung cancer, stroke and heart disease are more likely to occur among African
Americans than Whites and Hispanics.

Source: Texas DSHS, Center for Health Statistics http://soupfin.tdh.state.tx.us/txhd.htm last updated March 2012.

Lung Cancer Death Rate, Texas

0

10

20

30

40

50

60

70

80

90

2005 2006 2007 2008 2009

A
g

e-
ad

ju
st

ed
 R

at
e

p
er

 1
00

,0
00

Texas White Black Hispanic Am. Indian Asian/PI

Texas Cancer Data Registry, data accessed Oct. 2012, cancer incidence file Jan. 2012

- -HP2020

Goal (45.5)

White

Black

Hispanic

0

20

40

60

80

D
ea

th
s

p
er

 1
00

,0
00

Cerebrovascular Disease (Stroke) Death Rate

 14

Landscape Changes 2008-2013

Program accomplishments, service delivery system changes, and societal and environmental changes
can all be described as “landscape changes”.

 In 2007, the Texas cigarette tax was raised by $1.00 to a total of $1.41 per pack.
 In 2008, DSHS stopped funding individual contractors and began funding community-based

coalitions that follow the Strategic Prevention Framework to implement comprehensive tobacco
prevention and control in local communities.

 From 2008 to the present, various funding sources have funded environmental tobacco control
strategies in over 50 counties across the state. In addition to core funding from the state and CDC,
additional funding streams included the American Recovery and Reinvestment Act, the
Affordable Care Act, and the Community Transformation Grant Program.

 In 2009, passage of The Family Smoking Prevention and Tobacco Control Act gave FDA
authority to regulate the manufacture, distribution, and marketing of tobacco products to protect
public health. In August 2011, FDA awarded DSHS a contract to monitor and report on retailers’
compliance with advertising and labeling restrictions.

 In 2009, the federal cigarette tax was raised by .62 cents per pack to a total of $1.01 per pack.
 In 2009 and 2011, a proposed statewide clean indoor air legislation came before the Texas

legislature. In both years, the legislation did not pass.
 In 2010, the US Surgeon General released a report titled How Tobacco Smoke Causes Disease:

The Biology and Behavioral Basis for Smoking-Attributable Disease.
 In 2011, the Texas legislature reduced the DSHS Tobacco Prevention and Control Program’s

budget by approximately 50%.
 In 2011, the Texas legislature eliminated funding for statewide school-based tobacco prevention

programming.
 In 2011, the Texas legislature eliminated the Texas Comptroller’s compliance grant program to

local law enforcement agencies. To ensure continued enforcement of and compliance with the
law, DSHS subsequently funded the Tobacco Enforcement Program.

 In 2011, the Texas legislature eliminated the smokeless tobacco education program for rural
Texas communities.

 In 2011, the Centers for Medicare and Medicaid Services (CMS) issued a new policy to state
Medicaid directors allowing 50% of the cost of Quitline services provided to Medicaid
beneficiaries to be reimbursed as administrative costs.

 In 2012, the US Surgeon General released a report titled Preventing Tobacco Use Among Youth
and Young Adults that confirmed that cigarette smoking by youth and young adults has immediate
adverse health consequences, including addiction, and accelerates the development of chronic
diseases across the full life course.

 Access to Texas Quitline’s services has increased dramatically since these telephone cessation-
counseling services began in 1999. Calls to the Quitline peaked in FY11, when 26,183 Texans
called the Quitline compared to 3,935 callers in FY08. Quitline calls from the TPCC communities
increased from 989 in 2008 to nearly 4000 in 2011.

 Clean air ordinances passed by Texas municipalities over the past five years increased the
percentage of the state’s municipal population that is protected by clean air ordinances from 36%
in 2008 to 45% in 2011.

 Health care reform increased the capacity to improve provider interventions through electronic
health record integration and enhancements. Through Federal Meaningful Use Guidelines, which

 15

include tobacco screening requirements, providers are incentivized to ask their patients about
tobacco status as a means to improve tobacco cessation interventions. As a result, the State of
Texas has been working to integrate an evidence-based tobacco protocol into all electronic health
records. Health care reform has created an opportunity through mandates to help improve
provider interventions for tobacco cessation efforts.

 An action plan for Texas was developed 2012 to reduce smoking and nicotine addiction among
behavioral health consumers and staff, and to create an environment of collaboration and
integration among the fields of public health (including tobacco control and prevention), mental
health, and substance abuse services.

 In recent years, sales of cigarettes in the United States (U.S.) have declined. At the same time,
however, sales of alternative tobacco products, such as smokeless tobacco, cigars, snus, and
electronic cigarettes (e-cigarettes), have increased.

 16

Program Elements and Progress

Prevention of Tobacco Use among Youth and Young Adults

The Texas youth leadership and activism initiative, SayWhat!, is implemented by the Texas School
Safety Center (TxSSC) at Texas State University – San Marcos in coordination with the DSHS-
funded tobacco prevention and control coalitions (TPCCs) and other existing youth tobacco
prevention stakeholders. The initiative’s goal is to support local school and community efforts to
create tobacco-free social norms among youth. Following the CDC’s Best Practices User Guide:
Youth Engagement, DSHS supports mini-grants for local youth-led school groups to conduct
recommended youth activities that involve advocacy and engagement with the school and
community, and fight pro-tobacco influences.

The Say What! Movement (www.txsaywhat.com) was created and designed by young people from
across Texas to link all students who are actively working to eliminate tobacco from their schools and
communities. By joining the Say What! Movement, local groups have the opportunity to connect to
other youth and organizations across the state, access ideas and events hosted by other Say What!
partners, and actively promote efforts to reduce tobacco use. In FY2012, mini-grants of $500 were
awarded to 12 local Say What! member groups across the state of Texas, impacting 26,513 youth and
9,307 adults (35,820 total) with tobacco prevention, awareness and education efforts. The 269
registered Say What! groups reached an additional 43,277 youth and 14,842 adults.

The prevention resource centers (PRCs), substance abuse services prevention contractors, regional
tobacco specialists, tobacco prevention contractors, and local school districts and DSHS-funded
tobacco prevention and control coalitions reach Texas youth with prevention presentations and
educational programming. In 2012, tobacco prevention contractors delivered 18,613 tobacco related
prevention presentations to 52,472 adults and 247,726 youth in communities across Texas.

Prevention Highlights: Tobacco Free Fort Bend Coalition

Fort Bend County youth who are trained in the peer-led tobacco prevention program, Teens Against
Tobacco Use (TATU) educate and collaborate to spread the tobacco free message to their peers,
family and community.

Due to the Tobacco Free Fort Bend Coalition's collaboration with the county's four school districts, a
strong tobacco free foundation has been built that educates students, who then educate families,
which translates into environmental change for healthy tobacco free communities. Since the school
districts are well represented in the coalition, there is strong administrative support for youth activities.
The partnership with the school districts has been strengthened due to the extensive work of the
coalition in the schools.

In Fort Bend ISD, the largest school district, 10 TATU groups reached out to 22 campuses. County
wide, TATU information was disseminated to approximately 10,000 students, as well as additional
educators, family and community members. As advocates for smoke free workplaces, students and
parents have educated local city council members for many years. Fort Bend County has three
ordinances that TATU students helped support: Sugar Land in 2007, Missouri City in 2010 and
Rosenberg in 2011.

 17

Compliance with and Enforcement of Laws Restricting Youth Access to Tobacco

Federal Synar Amendment legislation requires annual, random inspections of tobacco retailers to
ensure that 20% or fewer retailers are in violation of tobacco laws to restrict the sale, distribution,
advertising, and promotion of tobacco products to minors. Local enforcement agencies funded by the
Texas Comptroller of Public Accounts (CPA) and the DSHS Tobacco Prevention and Control
Program and DSHS’s Mental Health and Substance Abuse Divisions Prevention Resource Centers
(PRCs) work together to promote compliance and carry out enforcement through retailer education,
licensing programs, community education, media campaigns, the Texas Tobacco Prevention Hotline.
This interagency cooperation is credited with the reductions in illegal tobacco sales to minors. In
2011, DSHS received a contract from the Food and Drug Administration (FDA) to conduct
undercover buys as well as advertising and labeling inspections in Texas.

In August of 2011, CPA created a new tobacco merchant education packet and distributed it to the
over 25,000 tobacco retailers in Texas. The packet includes a new warning sign, a poster illustrating
the need to check IDs, a flyer on how to check IDs, a booklet summarizing the law, and additional
resources. Retailers receive this packet every two years when they renew their license to sell tobacco.

DSHS-funded Prevention Resource Centers (PRCs) were active in all of the state’s 254 counties.
Staff members conducted tobacco retailer visits requesting voluntary compliance with the youth
tobacco law and provided retailers with up-to-date information and signage. In FY 2012, PRC staff
across the state provided this information to 15,235 tobacco retailers.

The 82nd Legislature eliminated funding for the Underage Tobacco Compliance Grants Program. In
FY12, CPA funded grantees at a reduced level, and ceased to award grants completely in FY13.
However, the CPA will continue their efforts through their Enforcement Division and their Criminal
Investigations Unit to ensure tobacco retailers are in compliance with the Texas Tobacco Law.

To fill the gap that has been created by the elimination of the CPA’s Underage Tobacco Compliance
Grants program, TCPC has dedicated a portion of its funds to continue the undercover buys (stings)
component of the CPA program as a strategy to ensure compliance with federal Synar requirements.
Through a contract with Texas School Safety Center (TxSSC) at Texas State University – San
Marcos, the TPCP conducted 5,251 undercover buys through a new program called the Tobacco
Enforcement Program (TEP) in FY12. The TEP contracts with local law enforcement agencies to
ensure adequate enforcement of state tobacco laws to reduce minors’ access to tobacco products and
maintain compliance with federal Synar requirements.

The TxSSC has developed a Texas Tobacco Law webinar training titled, “Enforcing Tobacco Laws
in Texas” for community and school-based law enforcement officers (www.texastobaccolaw.org).
Officers receive continuing education credits (TCLEOSE credit hours) for taking the course. The
webinar is also available to all tobacco prevention professionals.

Enforcement Highlights: TPCCs

Many of the local tobacco prevention and control coalitions work closely with local law enforcement
agencies receiving local tobacco enforcement contracts. San Antonio established an enforcement
workgroup to increase collaboration with local TEP grantees. DSHS-funded Tobacco Free Fort
Bend has a close relationship with local enforcement, and representatives from enforcement
agencies regularly attend coalition meetings and collaborate on various tobacco control strategies.
Northeast Texas TPCC staff also participates in the organization of an annual regional tobacco
enforcement conference

 18

Cessation among Young People and Adults

The DSHS Tobacco Prevention and Control Program (TPCP) utilizes a variety of approaches to help
tobacco users quit. These include health care systems change, worksite cessation programs, education
of the public, telephone and web-based cessation counseling services (Texas Quitline), provider
education, billing for tobacco cessation services and free nicotine replacement therapy (for high
priority populations).

Health care systems change entails many components, including provider education on cessation
screening and treatment and the integration of tobacco screening and cessation protocols into health
care practices. On a larger scale, systems change entails expansion of coverage by public and private
insurance providers for cessation counseling and for a variety of cessation medications through the
Texas Quitline.

The Texas Quitline is an evidence-based, telephone and online tobacco cessation service. The
services offered can include coaching/counseling, referrals, mailed materials, healthcare provider
training, web-based services and free medications such as nicotine replacement therapy (NRT).
Research shows that the Texas Quitline is highly effective in helping tobacco users quit and has the
capacity to offer services to tobacco users regardless of location. DSHS has funded Quitline services,
including telephone cessation counseling, for the state of Texas since the beginning of its
comprehensive tobacco control efforts in 1999. Access to Texas Quitline services peaked in FY11
due to American Recovery and Reinvestment Act (ARRA) funds for increased Quitline services with
media campaign support. In FY11, 26,183 Texans called the Quitline compared to 3,935 callers in
FY08. The total number of tobacco users who enrolled and received counseling services in FY11 was
12,113 compared to 2,078 in FY08. The conclusion of the ARRA funding and the loss of state funds
explain the decrease in registered Quitline callers from 26,183 in FY11 compared to 24,540 to FY12.

Cessation efforts educate the public, and focus on healthcare providers in an effort to increase their
role in patient cessation. The DSHS program has made strides toward this goal with development and
dissemination of the Yes You Can Toolkit. The Yes You Can Toolkit was developed for use by health
care providers and promotes system changes in clinical settings that ensure all patients are assessed
regarding their tobacco use status. Providers are educated on appropriate counseling and resources.

 19

The Yes You Can Toolkit is available for download on the Yes Quit website www.yesquit.org and in
CD form.

The Yes You Can Toolkit, formally known as A Clinical Toolkit for Treating Tobacco Dependence,
includes multiple reminders and aids for clinic staff to identify patients who use tobacco and to
encourage them to quit. It uses information from the United States Health and Human Services
reference guide for clinicians, Treating Tobacco Use and Dependence. The Yes You Can Toolkit
includes an introductory staff guide, tips on counseling patients, pharmacotherapy information, a
prescription pad, vital signs stickers for patient charts, fax referral forms, a list of resources, patient
brochures, Quitline cards, a poster, and audio scripts for on-hold telephone messaging. In addition,
information is available, within the toolkit and on the website, to guide providers and administrative
staff on the integration of an electronic tobacco cessation protocol (e-tobacco protocol), into an
electronic health record (EHR) system. The protocol was primarily built to streamline tobacco
referrals to the Quitline, as it saves the provider time by integrating a one-click system into the EHR
to refer patients to the Quitline and other cessation services. An online training on using the cessation
toolkit and making referrals to the Quitline also provides physicians with Texas Medical Association
continuing education units (CEUs).

TPCCs engaging in comprehensive tobacco prevention and control activities create a synergistic
effect by changing the environment and social norms for the community. The involvement of the
TPCC communities in the promotion of the Texas Quitline more than doubled the call volume to the
Quitline in 2011. This change increased the willingness of tobacco users to change behaviors,
resulting in more individuals quitting the habit for good.

Regional staff and TPCC contractors also work to make direct contact with health care providers.
TPCC contractors consulted with more than 2,300 local health care providers in FY12 to disseminate
the Yes You Can Cessation Tool Kit. Additionally, TPCCs visited 430 worksites to encourage smoke-
free policies, and to promote the Texas Quitline cessation services.

The TPCP received a grant in FY12 from DSHS Maternal and Child Health Services’ Title V to
conduct media outreach targeting women who smoke. This funding aimed to support Title V national
and state performance measures to address women who smoke during the last three months of
pregnancy (NPM 15) and the proportion of women between the ages of 18 and 44 who are current
cigarette smokers (SPM 4). This campaign built upon the successful FY 2011 campaign during which
a new television spot was created specifically targeting the Title V population, creating multiple
media strategies - radio, online and mobile banners, and a Title V website landing page (created in
English and Spanish) at www.quitforyourchild.org. This page is designed specifically for women and
connected them to other cessation resources on the main www.yesquit.org website. One of the
highlights of this 2012 campaign was the traffic that it drove to the online landing page,
www.quitforyourchild.org. In the first eight weeks that the site was up, there were 49,138 visits and
96% of the visits were directly related to the media buys during that time.

Exposure to Secondhand Smoke

The 2010 U.S. Surgeon General’s Report titled How Tobacco Smoke Causes Disease made it clear
that secondhand smoke (SHS) is a serious health hazard that can lead to disease and premature death
in children as well as non-smoking adults. Community-level efforts of the regional tobacco staff,
contractors, and coalitions, as well as state-level efforts facilitated by partners such as the American

 20

Cancer Society, American Heart Association, and the American Lung Association have increased the
public’s awareness of the issue, which has contributed to significant progress in the elimination of
exposure to secondhand smoke in recent years. To track this progress, DSHS supports a website that
tracks progress toward a smoke-free Texas. This website presents and details all known Texas
municipal ordinances designed to restrict exposure to secondhand smoke. Local communities can
create reports from the website database to review local ordinances. The website lists the cities with
the best clean indoor air protection in Texas and gives short summaries for ordinances in cities
throughout Texas. The University of Houston maintains the Texas Smoke Free Ordinance Database
website http://www.utmb.edu/shsordinances/.

In June of 2010, the TPCP received ARRA funding to implement environmental tobacco control
strategies. Six Texas communities – Carrollton, Denton, Grand Prairie, Lewisville, Lufkin and Rio
Grande City – were funded to strengthen existing community coalitions and educate the public about
the dangers of secondhand smoke. These coalitions worked to increase the public’s knowledge of the
dangers of secondhand smoke, and to promote their support for smoke-free environments. They also
promoted cessation and clean air policies at worksites and municipalities to protect the public from

Highlights: San Antonio Tobacco Prevention and Control Coalition

San Antonio Snuffs Out Indoor Smoking

In early January 2010, an opinion poll found 76 percent of voters in San Antonio
thought the rights of employees and customers to breathe clean air in restaurants and
bars were more important than the rights of smokers to smoke and business owners
to allow smoking inside restaurants and bars. Six out of ten voters viewed
secondhand smoke as a serious health hazard. With the poll in hand, volunteer
members of the San Antonio Tobacco Prevention and Control Coalition began
educational outreach to community organizations and health institutions to work on
closing the gap in smokefree work environments. Leading the effort were
organizations concerned about the health effects of secondhand smoke and included
the American Cancer Society, American Heart Association, American Lung
Association, Campaign for Tobacco Free-Kids, March of Dimes, Americans for
Nonsmokers Rights, Lance Armstrong Foundation, and representatives from
community-based organizations and the faith community. These organizations
reached out to their own memberships and identified friends, neighbors and
supporters that eventually created a large grassroots base. Presentations were made
to city council members, the local chambers of commerce, downtown business
organizations, faith communities, neighborhood associations and local musicians to
garner widespread support. A letter-writing campaign to city council and the San
Antonio Express News was launched, which generated many op-ed articles in support
of the ordinance. On August 19, 2010, the San Antonio City Council voted 7 to 4 in
support of a new anti-smoking ordinance that passed and added smoke-free
protection to bars, pool halls, comedy clubs, restaurants and bingo halls, as well as
public spaces like the San Antonio Zoo and public transportation facilities. The new
smoking prohibition meant workers no longer had to choose between their health and
their paycheck. All the employees at the 658 bars and restaurants that previously had
allowed smoking indoors were now breathing clean air at work.

 21

secondhand smoke. Four additional existing coalitions in Irving, League City, Williamson County,
and Midland were also funded to mobilize their communities for similar strategies.

DSHS Division for Disease Control and Prevention Services received a CDC Community
Transformation Grant in FY11. Through this grant, the Health Promotion and Chronic Disease
Prevention Section has funded 18 community providers serving 30 counties to reduce tobacco use by
5% in five years through both educational strategies regarding the harm of secondhand smoke and
cessation consultation services.

Tobacco Related Disparities

There is compelling evidence that socioeconomic status, gender, and race and ethnicity correlate with
tobacco related health disparities in U.S. populations. Groups currently experiencing poorer health
status are expected to grow as a proportion of the total U.S. population; therefore, it is critical to
improve the health of these special populations. The Texas Department of State Health Services
TPCP has prioritized people with mental health and substance abuse problems, people with low
socioeconomic status, residents of rural areas, and people in the LGBTQ community14.

Evidence shows that racial/ethnic minorities develop more smoking-related illnesses, like cancer and
heart disease, over time than non-Hispanic Whites.15 These minority populations, especially African
Americans, are less likely to quit smoking and stay quit, even though they have lower overall rates of
smoking and include more light or intermittent smokers. The findings “...suggest that the pathology
of cigarette addiction and the quitting process may be different for racial/ethnic minority smokers
than has been traditionally conceptualized.”

Decreasing tobacco use rates among people with mental health and substance abuse conditions has
become a high priority for DSHS in the past five years. On February 1, 2012, 39 leaders in public
health, behavioral health, and tobacco control came together for a first-ever Texas initiative focused
on reducing smoking prevalence among people with behavioral health disorders. The Substance
Abuse and Mental Health Services Administration (SAMHSA) and the Smoking Cessation
Leadership Center (SCLC) supported the summit as part of the Leadership Academies for Wellness
and Smoking Cessation. The summit participants designed an action plan for Texas to reduce
smoking and nicotine addiction among behavioral health consumers and staff, and to create an
environment of collaboration and integration among the fields of public health (including tobacco
control and prevention), mental health, and substance abuse services.

The DSHS-funded tobacco prevention and control coalitions (TPCCs) each have locally identified
priority populations in addition to the TPCP’s above mentioned statewide priority populations. See
the table below for each coalition’s priorities populations.

14 LGBTQ stands for Lesbian, Gay, Bisexual, Transgender, Queer and Questioning.
15 http://tobaccodisparities.org/index.php/research/126-a-nationwide-analysis-of-us-racialethnic-disparities-in-smoking-
behaviors-smoking-cessation-and-cessation-related-factors

 22

2010 Priority Populations Identified by TPCC Sites

African American & Hispanic
adults, Low SES
communities, Persons
receiving mental health &
substance abuse counseling,
and rural school districts

African American &
Hispanic adults, Adult
males >50

Adult male blue
collar workers

Latina youth, Low income young
adults, African American males

Veterans, Pregnant Women,
African American adults

Adult males, African
American adults, Low
income individuals,
Vietnamese adults

Highlights: Northeast Texas Tobacco Prevention and Control Coalition
Partners with Maternal Health Organizations

The Northeast Texas (NET) TPCC seeks to help disparate populations by
developing and maintaining relationships with organizations that focus on women
and children. Realizing the need for an innovative strategy to better reach parents
through their maternal health partners, the coalition developed the Mother’s Toolkit
(Toolkit). This toolkit consists of tobacco education and Texas Quitline materials as
well as second hand smoke messages imprinted on durable baby items. As the
Toolkit has evolved, both the NET coalition and maternal health organizations have
benefitted greatly from successfully integrating the Toolkit within their existing
programs. Wellness Pointe Women Infant and Children (WIC) clinics utilize the
Toolkit in their New Mothers’ Class, offering complete educational support by
healthcare professionals. St. Paul’s pediatric medical clinic utilizes the Toolkits into
both well child checkup visits and sick patient visits, offering complete educational
support by healthcare professionals. St. Paul’s also emphasizes utilizing the
coalition’s information about third hand smoke when counseling parents of
asthmatic children. Wellness Pointe said, “We’ve been able to create fully
comprehensive educational classes for our moms and offer them something [the
Mothers’ Toolkit] they can learn from and get excited about.”

 23

Infrastructure

The capacity of the DSHS Tobacco Prevention and Control Program (TPCP) to coordinate a
comprehensive, multi-agency (public health, behavioral health, education, and law enforcement)
tobacco control effort with the efforts of community coalitions and other community-based
organizations, statewide media and cessation providers, and health related voluntary groups is
essential for program effectiveness and sustainability. Funding cuts to the TPCP budget by nearly
50% in FY12 present an ongoing challenge to maintain an efficient infrastructure for administration
and management of strong interventions and partnerships. Central office staff was reduced by half
and services provided by regional tobacco coordinators were eliminated in public health regions 2/3
and 7. Full Time Employees (FTE) providing support for the TPCP were reduced by 45% across five
DSHS divisions.

Administration and management activities include the following:

 Programmatic staff oversight and coordination
 Grants management
 Contract management
 Fiscal management
 Training and Technical Assistance
 Educating the public on health effects and evidence-based programs and policy interventions
 Strategic Planning
 Evaluation
 Collaborative efforts across state, regional, and local systems

With the motivation to create synergy among tobacco control efforts and leverage funding resources,
the TPCP convened and participated in numerous collaborative endeavors in FY12. Some of these
collaborative efforts included a statewide epidemiological workgroup, a statewide monthly tobacco
control collaborative workgroup supported by CDC, the DSHS coordinated chronic disease
workgroup, the DSHS Community Transformation Grant initiative, and the behavioral health tobacco
cessation academy supported by SAMHSA.

 24

Future Vision

Despite the tremendous progress that has been made in Texas and in the nation since the first Surgeon
General’s Report on tobacco use in 1964, tobacco use remains the leading cause of premature and
preventable death. Dr. Thomas Frieden, Centers for Disease Control and Prevention Director, has
stated that reducing tobacco use is a winnable battle. Tobacco prevention and control research and
best practice science for effective strategies to reduce tobacco use and related health consequences
are well known by public health advocates. Proven strategies for winning the battle against tobacco
are laid out in a variety of guidance documents from CDC, SAMHSA, the Institute of Medicine, the
World Health Organization, and the Health and Human Services Strategic Action Plan. These
strategies include:

 Sustained funding of comprehensive programs
 Excise tax increases
 100% smoke-free policies
 Aggressive media campaigns
 Cessation access
 Comprehensive advertising restrictions

The TPCP will continue to implement comprehensive tobacco prevention and control strategies
through the strength of local community coalitions that are coordinated with statewide prevention,
cessation, and media initiatives to reduce tobacco use and adverse health consequences in Texas. In
addition, TPCP will continue to work with state and regional partners to further the strategies for
winnable battles listed above within the State of Texas.

 25

Goals, Guiding Principles, Strategies, and Measures of Success

Goal 1: Prevent Tobacco Use among Young People

Guiding Principles:
 Living tobacco free reduces a young person’s immediate

and substantial health risks including nicotine addiction
and impairment to the respiratory and cardiovascular
systems and decreases the risk of associated unhealthy
behaviors such as the use of alcohol and other drugs.

 With 99% of all first use of tobacco occurring by age
2616, if young people remain tobacco-free, very few
people will begin to smoke or use smokeless products.17

 Young people are valuable partners in tobacco control
efforts and project a powerful voice in advocating for
community change.18

Strategies:
1.1 Engage and educate young people on the health benefits

of tobacco free living.
1.2 Engage and educate young people in promoting tobacco free environments.
1.3 Mobilize communities to engage and involve young people to prevent youth tobacco use
1.4 Mobilize key stakeholder groups to develop partnerships to leverage state and local resources to

promote tobacco free living among young people.
1.5 Implement evidence-based, culturally appropriate programs, practices, and policies to prevent

tobacco use among young people.
1.6 Coordinate prevention media to support community interventions and educate and encourage

young people to live tobacco free and decrease tobacco industry influence.

Key Outcome Measures:
 Increase in percentage of middle and high school students (grades 7-12) who report never having

used tobacco. (Texas YTS)
 Decrease in percentage of middle school students (grades 7-8) who report using any tobacco

product at least one day in the past 30 days. (Texas YTS, Texas School Survey of Substance Use
Among Secondary Students (TSS))

 Decrease in percentage of high school students (grades 9-12) who report using any tobacco
product at least one day in the past 30 days. (Texas YTS, TSS)

 Decrease in percentage of young adults (18-29 year olds) who are current users of any tobacco
product. (BRFSS)

16 NSDUH 2010, Chapter 3
17 U.S. Department of Health and Human Services. Preventing Tobacco Use Among Youth and
Young Adults: A Report of the Surgeon General. Atlanta, GA: U.S. Department of Health and Human Services, Centers
for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on
Smoking and Health, 2012.
18 Centers for Disease Control and Prevention. Best Practices User Guide: Youth Engagement–State and Community
Interventions. Atlanta: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention,
National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2010.

Cigarette smoking by youth and young
adults has immediate adverse health
consequences, including addiction, and
accelerates the development of chronic
diseases across the full life course.

One in 10 Texas secondary students are
smokers. About 80% of them will continue
to smoke into adulthood. Of those that
continue to smoke into adulthood, one half
will die about 13 years earlier than their
nonsmoking peers.

Use of tobacco is a gateway drug among
young people, because its use generally
precedes and increases the risk of alcohol
and illicit drug use.

 26

Goal 2: Promote Compliance and Support Enforcement of Federal, State, and
Local Laws to Reduce Minors’ Access to Tobacco Products

Guiding Principles:
 Texas will lose up to 40% of its Substance Abuse

Prevention block grant funding if found to be out of
compliance with the Synar regulations.

 Mobilizing communities to restrict minors’ access
to tobacco products, combined with additional
interventions such as active enforcement, retailer
education, and media are proven to be effective in
reducing initiation, dependence, and intensity of
smoking among youth.

 Evidence shows that exposure to pro-tobacco
advertising and promotion leads to initiation of and
progression of tobacco use among young people.

 Law enforcement, judicial and other local government officials are powerful allies in restricting
youth access to tobacco.

Strategies:
2.1 Implement tobacco law enforcement and retailer education activities regarding state and federal

laws that restrict the sale, distribution, advertising, and promotion of tobacco products to minors.
2.2 Mobilize key stakeholders to leverage state and local resources to promote enforcement of laws

that restrict minors’ access to tobacco products.
2.3 Mobilize communities to engage local enforcement and judicial agencies on laws that regulate

retail tobacco sales and prohibit minors’ tobacco possession.
2.4 Coordinate media campaigns to support community interventions to educate and encourage

compliance with state and federal tobacco laws.
2.5 Train and certify Texas Youth Tobacco Awareness Program (TYTAP) instructors and promote

statewide implementation of the program.

Key Outcome Measures:
 Decrease in the tobacco retailer violation rate. (Texas Synar Survey)

The tobacco industry spends $538.5
million on advertising and promotion in
Texas each year, which is 538 times
more than Texas spent on tobacco
prevention media campaigns in the
same year.

66.1 million packs of cigarettes are
bought or smoked by kids each year in
Texas.

 27

Goal 3: Increase Cessation among Young People and Adults
Guiding Principles:
 Tobacco use is a major risk factor for multiple cancers, heart disease, lung disease, and stroke.

Quitting tobacco reduces these risks.
 Tobacco related diseases kill more than 24,570 Texans each year and cost the state more than

$17.1 billion in health care costs and lost productivity.
 More than 7 in 10 smokers want to quit. Tobacco cessation services that include counseling and

medications are effective at helping people quit tobacco.19
 Health care providers are valuable partners because tobacco users who are trying to quit are 30

times more likely to get counseling when the provider refers
them to the Quitline for cessation counseling.

 Insurance companies can be valuable partners in expanding
access to cessation services by covering treatment for tobacco
dependency under both public and private insurance, including
counseling and medications.20

Strategies:
3.1 Educate young people and adults on the benefits of quitting

tobacco and resources for cessation assistance.
3.2 Promote cessation resources, including the Texas Quitline and

cessation medications.
3.3 Provide training and consultation to health care providers about

U.S. Public Health Service guidelines for treating tobacco dependency.
3.4 Promote systems-level tobacco cessation interventions through the integration of the e-Tobacco

protocol for electronic health records (EHRs).21
3.5 Promote expanded coverage for tobacco cessation services through Texas Medicaid and other

public and private insurance providers.
3.6 Mobilize key stakeholders to leverage state and local resources to promote tobacco cessation

among young people and adults.
3.7 Coordinate cessation media campaigns to support community interventions that encourage young

people and adults to live tobacco free lifestyles.

Key Outcome Measures:
 Decrease in percentage of youth (grades 6 - 12) who report using any tobacco product in the past

30 days. (Texas YTS, Texas TSS)
 Increase in percentage of youth (grades 6 - 12) who report having tried to quit smoking at least

once in the past six months. (Texas YTS)
 Decrease in percentage of adults who are current users of any tobacco product. (BRFSS)
 Increase in percentage of adult current smokers who quit smoking for at least one day in the past

12 months because they were trying to quit. (BRFSS)
 Increase in number of tobacco users who used the Texas Quitline for cessation assistance.

(Quitline Vendor Reports)

19 National Prevention Council, National Prevention Strategy, Washington, DC: U.S. Department of Health and Human
Services, Office of the Surgeon General, 2011. page 28.
20 CDC Best Practices, 2007
21 The U.S. Public Health Service Clinical Practice Guideline, Treating Tobacco Use and Dependence.

Research suggests that
nicotine is as addictive as
heroin, cocaine, or alcohol.

Chemicals in tobacco smoke
interfere with the functioning
of fallopian tubes, increasing
risk for adverse pregnancy
outcomes such as ectopic
pregnancy, miscarriage, and
low birth weight.

 28

Goal 4: Eliminate Exposure to Secondhand Smoke

Guiding Principles:
 There is no safe level of exposure to tobacco smoke.

Every inhalation of tobacco smoke exposes children,
families, and loved ones to dangerous chemicals that
can damage their bodies and result in life-threatening
diseases such as cancer and heart disease.22

 17 million Texans live in areas that are not protected
by smoke free laws.23

 In Texas, 995,000 children are exposed to
secondhand smoke at home24

 Smoke free policies improve indoor air quality,
reduce negative health outcomes among
nonsmokers, decrease cigarette consumption, and
encourage smokers to quit 25

 Smoke free policies in workplaces, restaurants, and
other public places have been shown to decrease
heart attacks among nonsmokers by approximately
17-19%26

Strategies:
4.1 Educate business owners, community leaders, parents and youth about the benefits of smoke free

environments.
4.2 Mobilize key stakeholders to develop partnerships and leverage resources to reduce exposure to

secondhand smoke.
4.3 Support enforcement of and compliance with smoke free laws and policies.
4.4 Coordinate media campaigns to educate the public about the benefits of smoke free environments.

Key Outcome Measures:
 Decrease in percentage of youth (grades 6 – 12) who report being in the same car or room with

someone who was smoking cigarettes in the past 7 days. (Texas YTS)

 100% of Texans covered by statewide clean indoor air law of moderate strength or better.

22 U.S. DHHS. How Tobacco Smoke Causes Disease: The Biology and Behavioral Basis for Smoking-Attributable
Disease: A Report of the Surgeon General. Atlanta, GA: U.S. DHHS, CDC, Office on Smoking and Health, 2010.
23 UTMB Report to DSHS
24 Campaign for Tobacco Free Kids Website – Toll of Tobacco on Texas. Last accessed on November 27, 12 at
http://www.tobaccofreekids.org/facts_issues/toll_us/texas
25 National Prevention Council, National Prevention Strategy, Washington, DC: U.S. Department of Health and Human
Services, Office of the Surgeon General, 2011. page 28.
26 National Prevention Council, National Prevention Strategy, Washington, DC: U.S. Department of Health and Human
Services, Office of the Surgeon General, 2011. page 28.

Secondhand smoke causes premature
death and disease in children and in
adults who do not smoke.

Exposure of adults to secondhand
smoke has immediate adverse effects
on the cardiovascular system and
causes coronary heart disease and
lung cancer.

Children exposed to secondhand smoke
are at an increased risk for sudden
infant death syndrome (SIDS), acute
respiratory infections, ear problems,
and more severe asthma. Smoking by
parents causes respiratory symptoms
and slows lung growth in children.

 29

Goal 5: Reduce Tobacco Use among Populations with the Highest Burden of
Tobacco Related Disparities

Guiding Principles:
 Youth initiation, enforcement of tobacco laws, cessation, and exposure to second hand smoke all

affect certain groups disproportionately. Therefore, addressing disparities should be central to all
of the goal areas in this plan.

 Identification and elimination of tobacco related disparities is necessary to the gaps alleviate the
disproportionate health and economic burden experienced by certain segments of the
population.27

 Engaging priority populations, who bring their own perspectives and understandings of
community life and health issues, is a necessary approach to reducing health inequalities.28

 People with low socioeconomic status, residents of rural areas, people in the
LGBTQ29community, and people from other segments of the population are more likely to use
tobacco than the general public, and also are more likely to experience tobacco related illnesses.

 People with mental health and substance abuse conditions are three times more likely to use
tobacco30 and die from tobacco related illnesses approximately 25 years younger than the general
public.31

 Culturally appropriate resources and services are most effective in reaching high risk populations.

Strategies:
5.1 Identify populations with the greatest burden of tobacco related disparities by utilizing both

traditional and non-traditional data.
5.2 Monitor changes in key indicators for priority populations.
5.3 Engage and educate priority populations about the benefits of smoke free environments and

tobacco free living.
5.4 Implement culturally appropriate evidence based strategies across all goals.
5.5 Mobilize key stakeholders to develop partnerships that engage priority populations in

interventions that address tobacco related disparities.
5.6 Ensure that media campaigns are culturally appropriate.

Key Outcome Measures:
 Increase in percentage of middle and high school students (grades 7-12) from populations with

tobacco-related disparities who report never having used tobacco. (Texas YTS)
 Decrease in percentage of middle and high school students (grades 7-12) from populations with

tobacco-related disparities who report using tobacco in the past 30 days. (Texas YTS, Texas TSS)
 Increase in percentage of middle and high school students (grades 7-12) from populations with

tobacco-related disparities who report having tried to quit smoking at least once in the past six
months. (Texas YTS)

 Increase in percentage of adults from populations with tobacco-related disparities who call the

27 CDC. Best Practices for Comprehensive Tobacco Control Programs—2007. Atlanta: U.S. DHHS, CDC, Office on
Smoking and Health; October 2007.
28 NIH. Principals of Community Engagement (Second Edition). Atlanta: U.S. DHHS, NIH Publication No. 11-7782.
http://www.atsdr.cdc.gov/communityengagement/pdf/PCE_Report_508_FINAL.pdf. Accessed 12/5/2012.
29 LGBTQ stands for Lesbian, Gay, Bisexual, Transgender, Queer and Questioning.
30 Department of State Health Services, 2011 Clinical Management for Behavioral Health Services.
31 National Association of State Mental Health Program Directors, 2007

 30

Quitline. (Texas Quitline Reports)
 Decrease in percentage of adults from populations with tobacco-related disparities who report

current use of any tobacco product. (BRFSS)
 Increase in percentage of adult current smokers from populations with tobacco-related disparities

who quit smoking for at least one day in the past 12 months because they were trying to quit.
(BRFSS)

 Decrease in percentage of middle and high school students (grades 7-12) from populations with
tobacco-related disparities who report being in the same car or room with someone who was
smoking cigarettes in the past 7 days. (Texas YTS)

 31

Goal 6: Develop and Maintain Statewide Capacity for Comprehensive Tobacco
Prevention and Control

Guiding Principles:
 Evidence-based, statewide tobacco control programs that are comprehensive, sustained, and

accountable have been shown to reduce smoking rates, tobacco-related deaths, and diseases
caused by smoking.32

 Community support and involvement at the grassroots level are critical in implementing effective
interventions.33

 Comprehensive tobacco control programs must have a surveillance and evaluation system that
monitors and documents outcomes to inform decision-making and ensure accountability.34

 The cultural context of affected target populations must be understood to identify and eliminate
tobacco related disparities.

Strategies:
6.1 Build and sustain state, regional and local capacity to assess, plan, implement, evaluate, and

maintain evidence based tobacco prevention and control initiatives.
6.2 Maintain surveillance of tobacco use among young people, adults, and priority populations.
6.3 Maintain an epidemiology workgroup that promotes data driven strategic planning.
6.4 Establish a statewide workgroup to provide expert guidance on comprehensive tobacco

prevention and control program implementation strategies.
6.5 Develop a five-year strategic plan to guide implementation of strategies to accomplish

comprehensive program goals.
6.6 Implement and evaluate comprehensive tobacco prevention and control interventions through

effective, sustainable, and targeted community coalitions.
6.7 Provide training and technical assistance to community-based organizations, local coalitions, and

health care providers on the implementation of evidence-based tobacco prevention and control
programs, policies, and practices.

6.8 Collaborate with other state and local programs that target tobacco related health risks.
6.9 Disseminate information about evidence based tobacco prevention and control resources and

opportunities.
6.10 Maintain a system to evaluate the processes and outcomes of comprehensive tobacco

prevention and control activities. Use evaluation finding to modify program implantation.
Measures of Success:
 Increase in state, regional, and local stakeholders’ utilization of training and technical assistance

resources related to assessment, community mobilization, planning, implementation, and
evaluation of tobacco control initiatives.

 Increase in state, regional, and local stakeholders’ utilization of existing tobacco surveillance and
reporting data to inform data-driven decision making.

 Statewide workgroup established and active.
 Effective and sustainable comprehensive community coalitions implemented and evaluated statewide.

32 CDC. Best Practices for Comprehensive Tobacco Control Programs—2007. Atlanta: U.S. DHHS, CDC, Office on
Smoking and Health; October 2007. page 7
33 CDC. Best Practices for Comprehensive Tobacco Control Programs—2007. Atlanta: U.S. DHHS, CDC, Office on
Smoking and Health; October 2007, page 22.
34 CDC. Best Practices for Comprehensive Tobacco Control Programs—2007. Atlanta: U.S. DHHS, CDC, Office on
Smoking and Health; October 2007, page 45.

Compliance Reports For 9/1/2010 8/31/2011‐

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Aledo ISD 4 0 0 500 159 2,343 1 020111ISD

Aledo ISD No Activity 0 0 0 0 0 0 0 020112ISD

Aledo ISD 2 0 0 0 40 383 0 020113ISD

Aledo ISD No Activity20114ISD

Amarillo ISD 43 0 0 102 3 3,792 0 2,72720111ISD

Amarillo ISD 59 0 0 23 30 3,814 0 1,34720112ISD

Amarillo ISD 17 0 0 21 35 315 0 1,06520113ISD

Amarillo ISD 6 25 275 4820114ISD

Anna ISD 4 0 0 19 6 157 0 13920111ISD

Anna ISD 1 0 0 0 0 53 0 020112ISD

Anna ISD 2 0 0 0 3 243 0 020113ISD

Anna ISD 1 2520114ISD

Athens ISD 2 0 0 15 3 50 1 020111ISD

Athens ISD 8 0 0 4 6 441 4 020112ISD

Athens ISD No Activity 0 0 0 0 0 0 0 020113ISD

Austin ISD 414 0 0 0 6,513 81,817 46 020111ISD

Austin ISD 2 0 0 0 0 0 0 10,00020112ISD

Austin ISD No Activity 0 0 0 0 0 0 0 020113ISD

Wednesday, November 07, 2012 Page 1 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Austin ISD No Activity20114ISD

Ballinger ISD 1 0 0 0 0 0 0 020111ISD

Ballinger ISD No Activity 0 0 0 0 0 0 0 020112ISD

Ballinger ISD 1 0 0 0 4 62 0 020113ISD

Ballinger ISD No Activity20114ISD

Blue Ridge ISD 1 0 0 0 0 20 0 020111ISD

Blue Ridge ISD 1 0 0 0 3 43 0 020112ISD

Blue Ridge ISD 5 0 0 0 5 125 0 020113ISD

Blue Ridge ISD No Activity20114ISD

Borger ISD 10 0 0 19 8 450 0 42520111ISD

Borger ISD 4 0 0 34 0 0 1 020112ISD

Borger ISD 2 0 0 4 6 224 0 020113ISD

Borger ISD 1 80020114ISD

Bridge City ISD 2 0 0 0 12 825 0 020111ISD

Bridge City ISD 1 0 0 0 0 0 0 60020112ISD

Bridge City ISD 1 0 0 63 5 600 0 020113ISD

Brock ISD 3 0 0 0 0 62 0 020111ISD

Brock ISD 3 0 0 0 0 75 0 020112ISD

Brock ISD 10 0 0 0 0 220 0 020113ISD

Wednesday, November 07, 2012 Page 2 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Brock ISD 4 44320114ISD

Brownsville ISD 77 0 0 62 411 4,773 0 60520111ISD

Brownsville ISD 13 0 0 0 0 2,945 32 020112ISD

Brownsville ISD 23 0 0 78 0 3,985 0 29120113ISD

Bullard ISD 3 0 0 0 56 800 1 020111ISD

Bullard ISD 1 0 0 0 1 25 0 020112ISD

Bullard ISD 7 0 0 0 300 0 0 020113ISD

Bullard ISD No Activity20114ISD

Burleson ISD 1 0 0 0 0 0 2 020111ISD

Burleson ISD 4 0 0 0 0 2,500 0 1,60020112ISD

Burleson ISD No Activity 0 0 0 0 0 0 0 020113ISD

Burleson ISD 15 3,325 2 25020114ISD

Calhoun Co. ISD 17 0 0 0 0 2,110 0 020111ISD

Calhoun Co. ISD 10 0 0 0 0 855 0 020112ISD

Calhoun Co. ISD 15 0 0 0 0 3,882 0 020113ISD

Calhoun Co. ISD 2 35020114ISD

Carrizo Springs CISD 16 0 0 89 67 1,200 2 84520111ISD

Carrizo Springs CISD 4 0 0 0 0 0 0 2,24520112ISD

Carrizo Springs CISD 8 0 0 400 22 489 2 50020113ISD

Wednesday, November 07, 2012 Page 3 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Carrizo Springs CISD 6 318 19 550 2 52020114ISD

Castleberry ISD 13 0 0 15 77 948 2 50020111ISD

Castleberry ISD 80 0 0 0 88 1,273 2 020112ISD

Castleberry ISD 96 0 0 0 132 2,021 1 020113ISD

Castleberry ISD No Activity20114ISD

Chisum ISD 3 0 0 0 0 510 0 020111ISD

Chisum ISD 1 0 0 23 0 64 0 020112ISD

Chisum ISD 10 0 0 0 0 168 0 020113ISD

Chisum ISD 3 6320114ISD

Clarksville ISD 6 0 0 0 0 0 1 25020111ISD

Clarksville ISD 3 0 0 0 0 505 0 020112ISD

Clarksville ISD 6 0 0 0 0 200 1 35020113ISD

Clarksville ISD No Activity20114ISD

Clear Creek ISD 172 0 0 83 359 6,692 0 020111ISD

Clear Creek ISD 111 0 0 10 3,111 27,468 0 020112ISD

Clear Creek ISD 220 0 0 155 1,791 25,525 0 020113ISD

Comal ISD 37 0 0 0 1 175 2 020111ISD

Comal ISD 4 0 0 150 20 600 0 7520112ISD

Comal ISD 6 0 0 0 7 300 0 720113ISD

Wednesday, November 07, 2012 Page 4 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Comal ISD No Activity 0 0 0 0 0 0 0 020114ISD

Comal ISD No Activity20114ISD

Connally ISD 5 0 0 0 256 472 2 5520111ISD

Connally ISD 2 0 0 0 19 263 0 020112ISD

Connally ISD 4 0 0 0 89 1,411 2 17520113ISD

Corpus Christi ISD 100 0 0 1,863 14 23,116 2 4,50020111ISD

Corpus Christi ISD 106 0 0 963 36 18,949 2 50020112ISD

Corpus Christi ISD 85 0 0 775 20 12,150 2 17620113ISD

Corpus Christi ISD 7 10 14 800 2 1,50020114ISD

Crowley ISD 25 0 0 372 372 7,351 0 2,18020111ISD

Crowley ISD 10 0 0 354 129 5,064 1 020112ISD

Crowley ISD 3 0 0 0 3 390 0 020113ISD

Crowley ISD No Activity20114ISD

Cypress‐Fairbanks ISD No Activity 0 0 0 0 0 0 0 020111ISD

Cypress‐Fairbanks ISD 84 0 0 0 0 57,650 0 10020112ISD

Cypress‐Fairbanks ISD 6 0 0 0 0 71,737 0 10020113ISD

Cypress‐Fairbanks ISD No Activity20114ISD

Eagle Pass ISD 6 0 0 30 10 20 4 020111ISD

Eagle Pass ISD 4 0 0 100 2 8 2 920112ISD

Wednesday, November 07, 2012 Page 5 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Eanes ISD 2 0 0 900 60 0 0 020111ISD

Eanes ISD 2 0 0 30 0 350 0 020112ISD

Eanes ISD 2 0 0 1 0 3,200 0 020113ISD

Eanes ISD 1 120114ISD

East Central ISD 23 0 0 0 116 3,758 0 33420111ISD

East Central ISD 2 0 0 120 50 0 0 020112ISD

East Central ISD 19 0 0 0 24 1,090 0 42720113ISD

East Central ISD 1 2 82720114ISD

Ector Co. ISD 289 0 0 0 289 1,081 0 020111ISD

Ector Co. ISD 254 0 0 0 251 5,676 0 96020112ISD

Ector Co. ISD 266 0 0 0 251 5,676 0 1,20020113ISD

Edinburg CISD 166 0 0 67 780 8,772 0 3,35120111ISD

Edinburg CISD 12 0 0 10 108 1,591 0 020112ISD

Edinburg CISD 59 0 0 296 3,952 40,945 0 020113ISD

Edinburg CISD No Activity20114ISD

El Paso ISD 31 0 0 9,500 485 15,500 9 4,50020111ISD

El Paso ISD 24 0 0 2,300 325 16,000 7 2,50020112ISD

El Paso ISD 25 0 0 8,500 450 17,300 10 9,50020113ISD

El Paso ISD 35 1,500 300 16,500 25 2,50020114ISD

Wednesday, November 07, 2012 Page 6 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Ennis ISD 23 0 0 0 8 689 0 020111ISD

Ennis ISD 21 0 0 0 0 0 0 020112ISD

Ennis ISD 23 0 0 0 0 932 0 020113ISD

Ennis ISD 22 220114ISD

Everman ISD 9 0 0 35 450 5,000 1 020111ISD

Everman ISD 7 0 0 40 135 2,800 1 020112ISD

Everman ISD 4 0 0 30 30 700 1 20020113ISD

Everman ISD No Activity20114ISD

Fairfield ISD 16 0 0 80 122 1,077 5 12520111ISD

Fairfield ISD No Activity 0 0 0 0 0 0 0 020112ISD

Fairfield ISD No Activity 0 0 0 0 0 0 0 020113ISD

Ferris ISD 4 0 0 0 38 1,782 1 15020111ISD

Ferris ISD 47 0 0 0 0 787 0 020112ISD

Ferris ISD 84 0 0 0 0 1,569 0 020113ISD

Floresville ISD 2 0 0 0 206 1,893 0 020111ISD

Floresville ISD No Activity 0 0 0 0 0 0 0 020112ISD

Floresville ISD No Activity 0 0 0 0 0 0 0 020113ISD

Floresville ISD No Activity20114ISD

Forney ISD 19 0 0 0 1 938 0 020111ISD

Wednesday, November 07, 2012 Page 7 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Forney ISD 9 0 0 0 0 383 0 020112ISD

Forney ISD 25 0 0 0 0 678 0 020113ISD

Forney ISD No Activity20114ISD

Fort Bend ISD 388 0 0 873 1,776 58,032 0 32,89520111ISD

Fort Bend ISD 138 0 0 417 542 10,984 42 5,63920112ISD

Fort Bend ISD 72 0 0 379 850 19,690 0 9,31020113ISD

Fort Bend ISD 8 41 188 28 20120114ISD

Fort Worth ISD 2 0 0 0 0 0 0 60020111ISD

Frankston ISD No Activity 0 0 0 0 0 0 0 020111ISD

Frankston ISD 1 0 0 0 2 0 0 020112ISD

Frenship ISD 33 0 0 0 43 3,752 2 45020111ISD

Frenship ISD 9 0 0 0 7 825 0 020112ISD

Frenship ISD 28 0 0 100 18 2,559 0 020113ISD

Frenship ISD 3 22 55120114ISD

Galena Park ISD 126 0 0 157 259 5,323 3 8,75420111ISD

Galena Park ISD 33 0 0 584 125 2,106 0 1,37120112ISD

Galena Park ISD 70 0 0 177 41 1,606 0 2,48120113ISD

Galena Park ISD 16 9 250 2 2,22820114ISD

Garrison ISD 6 0 0 25 50 500 1 5020111ISD

Wednesday, November 07, 2012 Page 8 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Garrison ISD 8 0 0 0 60 850 1 30520112ISD

Garrison ISD 8 0 0 15 35 706 0 20020113ISD

Gladewater ISD 49 0 0 415 174 1,594 0 1,30120111ISD

Gladewater ISD 15 0 0 0 75 903 0 45020112ISD

Gladewater ISD 4 0 0 0 0 0 0 020113ISD

Gladewater ISD No Activity20114ISD

Glen Rose ISD 5 0 0 0 4 125 0 020111ISD

Glen Rose ISD 3 0 0 0 4 130 0 020112ISD

Glen Rose ISD 2 0 0 0 4 141 0 020113ISD

Glen Rose ISD 2 1 1 5 120114ISD

Graham ISD 8 0 0 6 2 220 2 220111ISD

Graham ISD 2 0 0 0 0 10 0 020112ISD

Graham ISD 20 0 0 0 0 140 0 020113ISD

Graham ISD No Activity20114ISD

Greenville ISD 1 0 0 0 0 0 1 020111ISD

Greenville ISD No Activity 0 0 0 0 0 0 0 020112ISD

Greenville ISD 11 0 0 9 10 2,128 1 2,12820113ISD

Greenville ISD No Activity20114ISD

Hardin‐Jefferson ISD 64 0 0 400 50 1,535 0 1,58920111ISD

Wednesday, November 07, 2012 Page 9 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Hardin‐Jefferson ISD 132 0 0 150 51 980 0 83020112ISD

Hardin‐Jefferson ISD 62 0 0 100 18 980 0 56620113ISD

Hardin‐Jefferson ISD 3 250 111 500 29520114ISD

Harlandale ISD 10 0 0 0 70 2,056 2 39820111ISD

Harlandale ISD 2 0 0 0 2 1,964 0 020112ISD

Harlandale ISD 6 0 0 0 28 2,632 0 020113ISD

Harlandale ISD No Activity20114ISD

Hempstead ISD 19 0 0 0 0 0 0 1,50020111ISD

Hempstead ISD 46 0 0 0 0 470 0 020112ISD

Hempstead ISD 46 0 0 0 0 471 0 020113ISD

Hempstead ISD No Activity20114ISD

Hidalgo ISD 18 0 0 50 419 3,911 0 020111ISD

Hidalgo ISD 5 0 0 0 0 0 0 10020112ISD

Hidalgo ISD 13 0 0 45 322 2,482 2 020113ISD

Hooks ISD 6 0 0 0 3 65 0 4020111ISD

Hooks ISD No Activity 0 0 0 0 0 0 0 020112ISD

Hooks ISD 3 0 0 0 15 175 0 020113ISD

Hooks ISD 6 60 15020114ISD

Houston ISD 27 0 0 353 154 11,446 28 020111ISD

Wednesday, November 07, 2012 Page 10 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Houston ISD 80 0 0 381 1,365 56,791 100 020112ISD

Houston ISD 3 69 1,97120114ISD

Humble ISD 124 0 0 0 88 6,495 0 5020111ISD

Humble ISD 112 0 0 0 41 9,778 0 020112ISD

Humble ISD 120 5,000 39,762 1 3,54420113ISD

Humble ISD 7 80 45 0 8020114ISD

Huntington ISD 4 0 0 0 6 900 0 50020111ISD

Huntington ISD No Activity 0 0 0 0 0 0 0 020112ISD

Huntington ISD No Activity 0 0 0 0 0 0 0 020113ISD

Huntington ISD No Activity20114ISD

Jasper ISD 46 0 0 1,300 60 6,500 10 2,50020111ISD

Jasper ISD 28 0 0 500 15 3,200 10 1,50020112ISD

Jasper ISD 40 0 0 60 28 3,620 0 50020113ISD

Jasper ISD 34 150 50 2,100 40020114ISD

Joshua ISD 54 0 0 8 81 1,785 0 60420111ISD

Joshua ISD 12 0 0 0 0 122 0 2420112ISD

Joshua ISD 19 0 0 18 41 4,324 0 85820113ISD

Joshua ISD No Activity20114ISD

Kaufman ISD 2 0 0 0 6 979 0 020111ISD

Wednesday, November 07, 2012 Page 11 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Kaufman ISD No Activity 0 0 0 0 0 0 0 020112ISD

Kaufman ISD 5 0 0 0 146 2,331 0 020113ISD

Kaufman ISD No Activity20114ISD

La Joya ISD 106 0 0 16 380 4,034 3 1,37120111ISD

La Joya ISD 29 0 0 0 90 1,839 1 56120112ISD

La Joya ISD No Activity20114ISD

Levelland ISD 11 0 0 300 10 1,500 0 2,90020111ISD

Levelland ISD 7 0 0 0 0 350 0 3,50020112ISD

Levelland ISD 5 0 0 0 0 0 0 2,95020113ISD

Levelland ISD 10 0 0 0 35020114ISD

Liberty‐Eylau ISD 10 0 0 105 141 3,065 1 020111ISD

Liberty‐Eylau ISD 6 0 0 0 2 624 0 020112ISD

Liberty‐Eylau ISD 1 0 0 15 15 120 0 020113ISD

Liberty‐Eylau ISD No Activity20114ISD

Linden‐Kildare CISD 2 0 0 0 73 750 0 020111ISD

Linden‐Kildare CISD 3 0 0 0 0 750 0 020112ISD

Linden‐Kildare CISD 3 0 0 0 0 0 0 79220113ISD

Linden‐Kildare CISD 120114ISD

Livingston ISD No Activity 0 0 0 0 0 0 0 020111ISD

Wednesday, November 07, 2012 Page 12 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Livingston ISD 6 0 0 0 8 2,817 0 020112ISD

Livingston ISD 7 0 0 0 10 1,027 0 020113ISD

Livingston ISD 1 40020114ISD

Longview ISD 14 0 0 0 4 236 1 10620111ISD

Longview ISD 19 0 0 6 2 456 0 020112ISD

Longview ISD 12 0 0 0 2 1,470 0 020113ISD

Longview ISD 1 220114ISD

Lubbock‐Cooper ISD 13 0 0 10 200 1,500 1 1,00020111ISD

Lubbock‐Cooper ISD 8 0 0 22 15 300 1 50020112ISD

Lubbock‐Cooper ISD 11 0 0 6 10 100 0 1,50020113ISD

Lubbock‐Cooper ISD 4 1 100 3520114ISD

Lyford CISD 6 0 0 7 1 736 0 020111ISD

Lyford CISD No Activity 0 0 0 0 0 0 0 020112ISD

Lyford CISD 2 0 0 0 3 750 0 10020113ISD

Lyford CISD No Activity20114ISD

Malakoff ISD 21 0 0 16 93 701 1 96620111ISD

Malakoff ISD 5 0 0 0 0 485 0 30020112ISD

Malakoff ISD 12 0 0 6 109 1,265 0 2820113ISD

Malakoff ISD No Activity20114ISD

Wednesday, November 07, 2012 Page 13 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

McAllen ISD 28 0 0 25 60 2,100 1 54520111ISD

McAllen ISD 5 0 0 36 0 30 0 020112ISD

McAllen ISD No Activity 0 0 0 0 0 0 0 020113ISD

McAllen ISD No Activity20114ISD

Medina Valley ISD 11 0 0 0 0 3,386 1 020111ISD

Medina Valley ISD 10 0 0 0 0 398 0 3020112ISD

Medina Valley ISD 10 0 0 0 0 392 0 020113ISD

Medina Valley ISD 3 22620114ISD

Mount Vernon ISD 23 0 0 0 11 439 0 020111ISD

Mount Vernon ISD 6 0 0 0 2 95 0 020112ISD

Mount Vernon ISD 13 0 0 0 7 477 0 020113ISD

Mount Vernon ISD No Activity20114ISD

North East ISD 11 0 0 263 12 1,526 0 020111ISD

North East ISD 11 0 0 81 10 884 1 020112ISD

North East ISD 40 0 0 183 1,521 19,972 4 020113ISD

North East ISD 1220114ISD

North Forest ISD No Activity 0 0 0 0 0 0 0 020111ISD

North Forest ISD No Activity 0 0 0 0 0 0 0 020112ISD

North Forest ISD No Activity 0 0 0 0 0 0 0 020113ISD

Wednesday, November 07, 2012 Page 14 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Northside ISD 511 0 0 10,106 4,910 48,466 0 71,38820111ISD

Northside ISD 204 0 0 6,182 2,127 28,361 0 34,73420112ISD

Northside ISD 418 0 0 6,219 1,697 34,035 0 35,09620113ISD

Northside ISD 59 3,694 503 4,184 11,52120114ISD

Palacios ISD 13 0 0 1 1 350 0 13920111ISD

Palacios ISD 8 0 0 1 2 353 0 020112ISD

Palacios ISD 2 0 0 0 3 377 0 020113ISD

Palacios ISD No Activity20114ISD

Pampa ISD 8 0 0 94 114 1,723 0 86620111ISD

Pampa ISD 2 0 0 0 0 0 0 4,00020112ISD

Pampa ISD 3 0 0 0 2 71 0 25020113ISD

Pampa ISD 2 32520114ISD

Pasadena ISD 1,705 0 0 831 783 64,826 15 020111ISD

Pasadena ISD 745 0 0 325 624 28,150 20 020112ISD

Pasadena ISD 1,839 0 0 631 4,109 56,379 33 020113ISD

Pasadena ISD 33 34 801 2620114ISD

Pearland ISD 4 0 0 0 17 1,733 0 61820111ISD

Pearland ISD 4 0 0 34 7 1,023 0 27120112ISD

Pearland ISD 2 0 0 17 82 7,515 0 020113ISD

Pearland ISD 2 73 113 6,30220114ISD

Wednesday, November 07, 2012 Page 15 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Peaster ISD 2 0 0 0 0 635 0 020111ISD

Peaster ISD 1 0 0 0 0 69 0 020112ISD

Peaster ISD 2 0 0 0 0 345 0 020113ISD

Peaster ISD 2 0 0 0 0 345 0 020114ISD

Pine Tree ISD 4 0 0 0 62 1,082 1 020111ISD

Pine Tree ISD 4 0 0 0 2 108 0 020112ISD

Pine Tree ISD No Activity 0 0 0 0 0 0 0 020113ISD

Pine Tree ISD No Activity20114ISD

Plano ISD 134 0 0 0 0 16,232 0 020111ISD

Plano ISD 250 0 0 0 0 17,650 0 020112ISD

Plano ISD 0 0 0 0 0 0 0 020113ISD

Plano ISD 4 22820114ISD

Pleasant Grove ISD 2 0 0 0 16 253 0 020111ISD

Pleasant Grove ISD 5 0 0 0 1 80 0 8020112ISD

Pleasant Grove ISD No Activity 0 0 0 0 0 0 0 020113ISD

Pleasant Grove ISD 6 125 2020114ISD

Point Isabel ISD 10 0 0 31 35 819 5 4720111ISD

Point Isabel ISD 6 0 0 0 29 1,064 0 020112ISD

Point Isabel ISD 2 0 0 47 5 16 0 020113ISD

Wednesday, November 07, 2012 Page 16 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Point Isabel ISD 1 8020114ISD

Port Arthur ISD 10 0 0 38 35 552 0 10020111ISD

Port Arthur ISD 10 0 0 2 0 35 4 10020112ISD

Port Arthur ISD 16 0 0 60 13 560 4 55520113ISD

Port Arthur ISD No Activity20114ISD

Raymondville ISD 13 0 0 0 17 300 5 50020111ISD

Raymondville ISD 2 0 0 0 50 450 0 020112ISD

Raymondville ISD 4 0 0 0 10 293 0 020113ISD

Raymondville ISD No Activity20114ISD

Rio Grande City CISD 615 0 0 9 590 13,127 10 41720111ISD

Rio Grande City CISD 2 0 0 1 12 150 4 020112ISD

Rio Grande City CISD 594 0 0 50 0 10,542 0 30020113ISD

Rio Grande City CISD 61 100 1,000 15020114ISD

Rio Hondo ISD 1 0 0 0 8 1,200 0 020111ISD

Rio Hondo ISD 1 0 0 0 35 550 0 020112ISD

Rio Hondo ISD No Activity 0 0 0 0 0 0 0 020113ISD

Rio Hondo ISD No Activity20114ISD

Rivercrest ISD 14 0 0 0 97 412 0 52520111ISD

Rivercrest ISD 26 0 0 0 73 310 0 34320112ISD

Wednesday, November 07, 2012 Page 17 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Rivercrest ISD 27 0 0 0 47 670 0 37320113ISD

Rivercrest ISD 3 87 46 21520114ISD

Rockwall ISD 2 0 0 0 2 0 9 020111ISD

Rockwall ISD 72 0 0 0 398 1,216 0 020112ISD

Rockwall ISD 9 0 0 8 168 2,734 0 2,00020113ISD

Rockwall ISD No Activity20114ISD

Roosevelt ISD 27 0 0 20 30 652 2 20020111ISD

Roosevelt ISD 9 0 0 10 45 1,067 0 1,00020112ISD

Roosevelt ISD 4 0 0 3 5 300 0 10020113ISD

Roosevelt ISD 2 50 30020114ISD

San Benito CISD 10 0 0 0 53 2,960 0 1,60020111ISD

San Benito CISD No Activity 0 0 0 0 0 0 0 020112ISD

San Benito CISD 1 0 0 0 0 0 0 30020113ISD

San Benito CISD No Activity20114ISD

San Felipe‐Del Rio CISD 1 0 0 0 34 647 0 020111ISD

San Felipe‐Del Rio CISD 3 0 0 0 6 513 2 020112ISD

San Felipe‐Del Rio CISD 2 0 0 0 6 654 0 020113ISD

San Felipe‐Del Rio CISD No Activity20114ISD

San Marcos CISD 7 0 0 0 75 1,600 0 020111ISD

Wednesday, November 07, 2012 Page 18 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

San Marcos CISD 13 0 0 0 32 1,382 0 020112ISD

San Marcos CISD No Activity 0 0 0 0 0 0 0 020113ISD

San Marcos CISD 20 5 59020114ISD

Sealy ISD 5 0 0 0 2 60 2 020111ISD

Sealy ISD 3 0 0 0 11 678 1 020112ISD

Sealy ISD 8 0 0 6 5 1,000 2 6020113ISD

Sealy ISD 120114ISD

Shallowater ISD 2 0 0 0 6 281 0 020111ISD

Shallowater ISD 2 0 0 0 0 350 0 020112ISD

Shallowater ISD 3 0 0 0 14 180 0 020113ISD

Shallowater ISD 3 30 217 120114ISD

Sharyland ISD 9 0 0 60 15 792 2 3020111ISD

Sharyland ISD 8 0 0 15 8 423 1 15020112ISD

Sharyland ISD 12 0 0 20 110 3,200 0 55020113ISD

Sheldon ISD 10 0 0 6 29 1,528 1 2420111ISD

Sheldon ISD 34 0 0 0 26 680 3 9720112ISD

Sheldon ISD 27 0 0 10 6 550 0 31220113ISD

Sheldon ISD No Activity20114ISD

Silsbee ISD 18 0 0 28 206 2,675 0 020111ISD

Wednesday, November 07, 2012 Page 19 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Silsbee ISD No Activity 0 0 0 0 0 0 0 020112ISD

Silsbee ISD 1 0 0 0 49 475 0 020113ISD

Silsbee ISD No Activity20114ISD

Socorro ISD 367 0 0 0 37 10,300 26 020111ISD

Socorro ISD 301 0 0 0 0 7,519 0 020112ISD

Socorro ISD 65 0 0 7 0 1,622 0 020113ISD

Socorro ISD No Activity20114ISD

Somerset ISD 7 0 0 25 21 2,164 3 2,20020111ISD

Somerset ISD 1 0 0 0 15 367 0 020112ISD

Somerset ISD 13 0 0 10 194 2,769 2 90020113ISD

Somerset ISD No Activity20114ISD

Sulphur Springs ISD 26 0 0 0 300 4,000 0 1,20020111ISD

Sulphur Springs ISD 1 0 0 0 1 60 0 020112ISD

Sulphur Springs ISD 5 0 0 0 0 302 0 1,69020113ISD

Sulphur Springs ISD 16 568 7020114ISD

Vernon ISD 7 0 0 25 55 2,355 2 020111ISD

Vernon ISD No Activity 0 0 0 0 0 0 0 020112ISD

Vernon ISD 1 0 0 0 15 190 0 020113ISD

Vernon ISD No Activity20114ISD

Wednesday, November 07, 2012 Page 20 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Vidor ISD 7 0 0 1 2 190 0 10020111ISD

Vidor ISD 6 0 0 0 12 310 0 020112ISD

Vidor ISD 6 0 0 0 2 167 0 020113ISD

Vidor ISD No Activity20114ISD

Waller ISD 57 0 0 0 4 1,682 1 8920111ISD

Waller ISD 40 0 0 0 18 233 0 8620112ISD

Waller ISD 47 0 0 0 4 1,211 1 020113ISD

Waller ISD No Activity20114ISD

Waxahachie ISD No Activity 0 0 0 0 0 0 0 020111ISD

Waxahachie ISD 1 0 0 0 4 339 0 020112ISD

Waxahachie ISD No Activity 0 0 0 0 0 0 0 020113ISD

Waxahachie ISD No Activity20114ISD

Winnsboro ISD 9 0 0 0 11 193 5 020111ISD

Winnsboro ISD 3 0 0 10 0 97 0 020112ISD

Winnsboro ISD 1 0 0 0 0 20 0 020113ISD

Winnsboro ISD No Activity20114ISD

Winters ISD 2 0 0 0 2 26 4 020111ISD

Winters ISD 4 0 0 0 0 44 0 020112ISD

Winters ISD 1 0 0 0 10 462 0 020113ISD

Wednesday, November 07, 2012 Page 21 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Wylie ISD‐Taylor Co. No Activity 0 0 0 0 0 0 0 020111ISD

Wylie ISD‐Taylor Co. 4 0 0 0 0 270 0 4020112ISD

Wylie ISD‐Taylor Co. No Activity20114ISD

Grantees Reporting: 106

ISD Totals: 15,042 0 0 67,669 57,087 1,303,255 614 339,506

ISD

Alice Police Dept. 13 0 15 0 5 373 1 020111LLE

Alice Police Dept. 4 0 0 10 10 30 1 6020113LLE

Alice Police Dept. 5 2 320114LLE

Allen Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Allen Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Allen Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Allen Police Dept. No Activity 020114LLE

Amarillo Police Dept. 2 3 0 0 0 0 1 020111LLE

Amarillo Police Dept. 60 2 55 2 0 2 2 020112LLE

Amarillo Police Dept. 31 2 28 1 0 1 1 020113LLE

Amarillo Police Dept. 4 2 2 220114LLE

Anthony Police Dept. 3 1 0 1 0 0 1 020111LLE

Anthony Police Dept. 3 1 1 0 0 0 1 020112LLE

Anthony Police Dept. 1 0 2 0 0 0 0 020113LLE

Austin Police Dept. 2 0 32 0 0 0 3 020111LLE

Wednesday, November 07, 2012 Page 22 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Austin Police Dept. 8 0 241 0 0 0 0 020112LLE

Austin Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Austin Police Dept. 1 10020114LLE

Beaumont Police Dept. 19 0 29 0 0 0 0 020111LLE

Beaumont Police Dept. 20 0 24 0 0 0 0 020112LLE

Beaumont Police Dept. 40 0 57 0 0 0 0 020113LLE

Bee Co. Sheriff's Office 20 0 20 0 0 0 0 020111LLE

Bee Co. Sheriff's Office 2 0 2 0 0 0 0 020112LLE

Bee Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020113LLE

Bee Co. Sheriff's Office No Activity 020114LLE

Bexar Co. Sheriff's Office 644 0 642 0 1 0 5 020111LLE

Bexar Co. Sheriff's Office 1 0 0 0 0 0 8 020112LLE

Bexar Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020113LLE

Bexar Co. Sheriff's Office 1 820114LLE

Brewster Co. Const. Pct. 2 No Activity 0 0 0 0 0 0 0 020111LLE

Conroe Police Dept. 101 3 97 0 0 0 1 020111LLE

Conroe Police Dept. 1 0 0 0 0 0 1 020112LLE

Conroe Police Dept. 1 0 0 0 0 0 1 020113LLE

Conroe Police Dept. 5 520114LLE

Wednesday, November 07, 2012 Page 23 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Copperas Cove Police Dept. 2 1 0 0 0 0 3 020111LLE

Copperas Cove Police Dept. 6 0 12 0 0 0 0 020112LLE

Copperas Cove Police Dept. 1 0 2 0 0 0 0 020113LLE

Copperas Cove Police Dept. 9 11 120114LLE

Crandall Police Dept. 8 0 16 0 0 0 0 020111LLE

Crandall Police Dept. 3 0 15 0 0 0 0 020112LLE

Crandall Police Dept. 9 0 16 0 0 0 0 020113LLE

Crandall Police Dept. 20 21 10020114LLE

Dallas Co. Const. Pct. 2 1 0 0 0 0 0 2 020111LLE

Dallas Co. Const. Pct. 2 No Activity 0 0 0 0 0 0 0 020112LLE

Dallas Co. Const. Pct. 2 No Activity 0 0 0 0 0 0 0 020113LLE

Dallas Co. Const. Pct. 2 No Activity 020114LLE

Dallas Co. Const. Pct. 3 138 0 215 0 0 0 12 020111LLE

Dallas Co. Const. Pct. 3 277 0 392 0 0 0 0 10420112LLE

Dallas Co. Const. Pct. 3 6 0 0 0 0 0 0 620113LLE

Dallas Co. Const. Pct. 3 No Activity 020114LLE

Dallas Co. Sheriff's Office 421 2 419 0 0 0 0 020111LLE

Dallas Co. Sheriff's Office 189 0 189 0 0 0 0 020112LLE

Dallas Co. Sheriff's Office 126 0 126 0 0 0 0 020113LLE

Dallas Co. Sheriff's Office 205 20520114LLE

Wednesday, November 07, 2012 Page 24 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Eagle Pass Police Dept. 18 0 0 0 0 3,052 2 020111LLE

Eagle Pass Police Dept. 26 2 24 0 0 294 0 60020112LLE

Eagle Pass Police Dept. 12 0 0 155 0 225 0 38020113LLE

Eagle Pass Police Dept. 14 32 80 4 11220114LLE

El Paso Co. Const. Pct. 3 1 0 0 0 0 0 2 020111LLE

El Paso Co. Const. Pct. 3 47 0 51 0 0 0 2 020112LLE

El Paso Co. Const. Pct. 3 No Activity 0 0 0 0 0 0 0 020113LLE

El Paso Co. Const. Pct. 3 No Activity 020114LLE

El Paso Co. Const. Pct. 4 61 9 132 0 0 0 6 020111LLE

El Paso Co. Const. Pct. 4 36 0 83 0 0 0 0 020112LLE

El Paso Co. Const. Pct. 4 60 2 80 0 0 0 0 020113LLE

El Paso Co. Const. Pct. 4 4 6 420114LLE

El Paso Co. Sheriff's Office 58 0 212 0 100 0 0 020111LLE

El Paso Co. Sheriff's Office 56 25 170 0 0 50 10 020112LLE

El Paso Co. Sheriff's Office 47 0 82 0 0 28 10 020113LLE

El Paso Co. Sheriff's Office 41 15 32 50 150 6020114LLE

Elgin Police Dept. 1 0 0 0 0 0 3 020111LLE

Elgin Police Dept. 2 0 0 0 0 31 0 020112LLE

Elgin Police Dept. 54 1 15 2 5 448 0 020113LLE

Wednesday, November 07, 2012 Page 25 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Elgin Police Dept. 39 2220114LLE

Fairfield Police Dept. 1 0 0 0 0 0 1 020111LLE

Fairfield Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Fairfield Police Dept. 16 2 15 0 0 0 0 020113LLE

Fairfield Police Dept. No Activity 020114LLE

Farmers Branch Police Dept. 30 0 28 0 0 0 6 020111LLE

Farmers Branch Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Farmers Branch Police Dept. 1 4 0 0 0 0 0 020113LLE

Farmers Branch Police Dept. No Activity 020114LLE

Florence Police Dept. 12 1 9 0 0 0 2 020111LLE

Florence Police Dept. 3 0 0 0 0 2 1 020112LLE

Florence Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Flower Mound Police Dept. 1 0 0 0 0 0 0 9120111LLE

Flower Mound Police Dept. 5 0 0 0 0 1,000 0 3520112LLE

Flower Mound Police Dept. 5 6 0 0 0 650 0 6120113LLE

Flower Mound Police Dept. 1 7520114LLE

Fort Bend Co. Const. Pct. 2 43 0 83 0 0 0 2 020111LLE

Fort Bend Co. Const. Pct. 2 47 0 83 0 0 0 1 620112LLE

Fort Bend Co. Const. Pct. 2 2 0 0 2 1 8 3 020113LLE

Wednesday, November 07, 2012 Page 26 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Fort Bend Co. Const. Pct. 2 1120114LLE

Fort Bend Co. Const. Pct. 3 2 0 7 0 0 0 6 020111LLE

Fort Bend Co. Const. Pct. 3 57 0 56 0 0 0 0 020112LLE

Fort Bend Co. Const. Pct. 3 No Activity 0 0 0 0 0 0 0 020113LLE

Fort Bend Co. Sheriff's Office 465 0 160 2 237 7,232 12 2,82620111LLE

Fort Bend Co. Sheriff's Office 454 4 110 13 210 7,942 1 2,40720112LLE

Fort Bend Co. Sheriff's Office 190 0 22 0 39 3,319 0 1,40520113LLE

Fort Bend Co. Sheriff's Office 12 6 4 148 77520114LLE

Fort Worth Police Dept. 192 0 738 0 0 0 0 020111LLE

Fort Worth Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Fort Worth Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Fort Worth Police Dept. No Activity 020114LLE

Friendswood Police Dept. 28 0 28 0 0 0 0 020111LLE

Friendswood Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Friendswood Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Friendswood Police Dept. No Activity 020114LLE

Grand Prairie Police Dept. 2 0 32 0 0 0 0 020111LLE

Grand Prairie Police Dept. 1 0 13 0 0 0 0 020112LLE

Grand Prairie Police Dept. 3 2 11 0 0 0 0 020113LLE

Wednesday, November 07, 2012 Page 27 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Grand Prairie Police Dept. 1 120114LLE

Granger Police Dept. 1 0 0 0 0 0 1 020111LLE

Granger Police Dept. 1 0 0 0 0 0 0 320112LLE

Granger Police Dept. 1 1 0 0 0 0 0 020113LLE

Haltom City Police Dept. 16 0 16 0 0 0 0 020111LLE

Haltom City Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Haltom City Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Haltom City Police Dept. No Activity 020114LLE

Harlingen Police Dept. 2 0 30 0 0 0 2 020111LLE

Harlingen Police Dept. 4 0 0 0 0 60 0 6020112LLE

Harlingen Police Dept. 16 0 0 100 15 628 9 020113LLE

Harlingen Police Dept. 25 1 1 3,000 4 3,000 1520114LLE

Harrison Co. Sheriff's Office 84 0 0 0 297 6,126 0 91320111LLE

Harrison Co. Sheriff's Office 27 0 0 0 69 2,877 0 10620112LLE

Harrison Co. Sheriff's Office 38 0 0 702 212 4,542 0 020113LLE

Harrison Co. Sheriff's Office 80 78 22 9220114LLE

Houston Police Dept. 205 0 205 0 0 0 0 020111LLE

Houston Police Dept. 155 0 155 0 0 0 0 020112LLE

Houston Police Dept. 207 0 207 0 0 0 0 020113LLE

Wednesday, November 07, 2012 Page 28 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Houston Police Dept. 236 16 23520114LLE

Hunt Co. Sheriff's Office 7 0 40 10 28 0 1 2420111LLE

Hunt Co. Sheriff's Office 4 2 0 6 12 0 6 020112LLE

Hunt Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020113LLE

Hunt Co. Sheriff's Office 4 8 8 6520114LLE

Jasper Police Dept. 36 3 35 400 20 2,100 30 50020111LLE

Jasper Police Dept. 34 0 76 150 15 1,500 0 20020112LLE

Jasper Police Dept. 44 5 82 420 310 2,300 16 25020113LLE

Jasper Police Dept. 29 16 150 300 1,500 40020114LLE

Kerr Co. Sheriff's Office 44 8 0 5 5 825 10 50020111LLE

Kerr Co. Sheriff's Office 38 8 26 6 6 310 0 020112LLE

Kerr Co. Sheriff's Office 64 6 12 60 68 1,690 0 020113LLE

Kerr Co. Sheriff's Office 11 6 12 1020114LLE

Killeen Police Dept. 2 0 0 0 2 0 2 020111LLE

Killeen Police Dept. 6 0 6 0 0 0 0 020112LLE

Killeen Police Dept. 1 0 0 0 0 0 4 020113LLE

Killeen Police Dept. No Activity 020114LLE

Krum Police Dept. 2 1 0 0 0 0 2 020111LLE

Krum Police Dept. 6 1 6 0 0 0 2 320112LLE

Wednesday, November 07, 2012 Page 29 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Krum Police Dept. 3 0 6 0 0 0 0 020113LLE

Krum Police Dept. 3 1 2 1 120114LLE

La Porte Police Dept. 1 0 0 0 0 0 3 020111LLE

La Porte Police Dept. 37 3 35 0 0 0 3 020112LLE

La Porte Police Dept. 1 0 0 0 0 0 2 020113LLE

La Porte Police Dept. No Activity20114LLE

La Salle Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020111LLE

La Salle Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020112LLE

La Salle Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020113LLE

Lacy Lakeview Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Lacy Lakeview Police Dept. 3 0 2 0 0 0 9 020112LLE

Lacy Lakeview Police Dept. 8 0 8 0 0 0 0 020113LLE

Lacy Lakeview Police Dept. 15 0 9 500 0 500 10 020114LLE

Lake Worth Police Dept. 4 2 21 0 0 0 0 020111LLE

Lake Worth Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Lake Worth Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Lake Worth Police Dept. 3 2 220114LLE

Laredo Police Dept. 37 1 15 0 0 0 6 1520111LLE

Laredo Police Dept. 1 0 0 0 0 0 6 020112LLE

Wednesday, November 07, 2012 Page 30 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Laredo Police Dept. 14 0 5 0 0 0 5 420113LLE

Laredo Police Dept. 2 1 620114LLE

Levelland Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Levelland Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Levelland Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Levelland Police Dept. No Activity 020114LLE

Lewisville Police Dept. 14 1 13 0 0 0 0 020111LLE

Lewisville Police Dept. 10 0 10 0 0 0 0 020112LLE

Lewisville Police Dept. 2 0 20 0 0 0 0 2020113LLE

Lewisville Police Dept. 2 120114LLE

Limestone Co. Sheriff's Office 4 0 4 0 0 0 3 020111LLE

Limestone Co. Sheriff's Office 9 0 10 0 0 0 1 020112LLE

Longview Police Dept. 5 1 0 10 2 20 1 1020111LLE

Longview Police Dept. 45 0 41 0 0 0 1 45020112LLE

Longview Police Dept. 22 1 17 12 0 10 5 15020113LLE

Longview Police Dept. 22 2 119 4 11 10 25020114LLE

McAllen Police Dept. 73 0 106 0 0 70 0 020111LLE

McAllen Police Dept. 4 0 0 0 0 56 0 020112LLE

McAllen Police Dept. 3 0 0 0 0 64 0 020113LLE

Wednesday, November 07, 2012 Page 31 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

McAllen Police Dept. 1 320114LLE

Mesquite Police Dept. 1 0 0 0 0 0 2 020111LLE

Mesquite Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Mesquite Police Dept. 48 0 48 0 0 0 0 020113LLE

Mesquite Police Dept. No Activity 020114LLE

Mission Police Dept. 36 0 30 0 15 720 0 020111LLE

Mission Police Dept. 6 0 0 30 12 545 0 20020112LLE

Mission Police Dept. 26 0 0 96 0 1,656 0 71520113LLE

Mission Police Dept. No Activity 020114LLE

Nacogdoches Police Dept. 32 0 30 0 0 0 3 020111LLE

Nacogdoches Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Nacogdoches Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Nacogdoches Police Dept. No Activity 020114LLE

Normangee Police Dept. 7 1 5 0 0 0 1 020111LLE

Normangee Police Dept. 5 0 5 0 0 0 0 020112LLE

Normangee Police Dept. 1 0 0 0 0 0 1 020113LLE

Normangee Police Dept. 120114LLE

Odessa Police Dept. 2 0 47 0 0 0 0 020111LLE

Odessa Police Dept. 5 0 5 0 0 0 0 020112LLE

Wednesday, November 07, 2012 Page 32 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Odessa Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Odessa Police Dept. 120114LLE

Orange Police Dept. 19 0 36 0 0 0 0 020111LLE

Orange Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Orange Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Orange Police Dept. No Activity 020114LLE

Palestine Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Palestine Police Dept. 3 2 2 0 0 0 0 020112LLE

Palestine Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Pharr Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Pharr Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Pharr Police Dept. 35 1 33 0 0 0 2 020113LLE

Polk Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020111LLE

Polk Co. Sheriff's Office 9 0 13 0 0 0 0 020112LLE

Polk Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020113LLE

Polk Co. Sheriff's Office 4 920114LLE

Quitman Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Quitman Police Dept. 2 0 0 0 5 62 0 020112LLE

Quitman Police Dept. 7 2 6 0 0 0 0 020113LLE

Wednesday, November 07, 2012 Page 33 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Quitman Police Dept. No Activity 020114LLE

Rice Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Rice Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Rice Police Dept. 1 0 3 0 0 0 0 020113LLE

Rice Police Dept. No Activity 020114LLE

Rio Vista Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Rio Vista Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Rio Vista Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Rio Vista Police Dept. No Activity 020114LLE

San Antonio Police Dept. 4 5 0 0 0 0 19 020111LLE

San Antonio Police Dept. 348 0 380 0 0 0 0 020112LLE

San Antonio Police Dept. 6 3 0 7 0 4 4 020113LLE

San Antonio Police Dept. No Activity 020114LLE

Santa Fe Police Dept. 20 3 17 0 0 0 2 020111LLE

Santa Fe Police Dept. 10 0 9 1 0 2 0 020112LLE

Santa Fe Police Dept. 2 0 0 2 0 1 3 020113LLE

Santa Fe Police Dept. No Activity 020114LLE

Sinton Police Dept. 1 0 0 0 0 0 1 020111LLE

Sinton Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Wednesday, November 07, 2012 Page 34 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Sinton Police Dept. 5 520114LLE

Smith Co. Const. Pct. 1 8 0 12 0 0 0 3 020111LLE

Smith Co. Const. Pct. 1 59 0 98 0 0 0 2 020112LLE

Smith Co. Const. Pct. 1 13 0 20 0 0 0 0 020113LLE

Smith Co. Const. Pct. 1 No Activity 020114LLE

Smithville Police Dept. 3 1 0 0 0 0 13 020111LLE

Smithville Police Dept. 4 3 8 0 0 0 2 020112LLE

Smithville Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Southlake DPS No Activity 0 0 0 0 0 0 0 020111LLE

Southlake DPS No Activity 0 0 0 0 0 0 0 020112LLE

Southlake DPS No Activity 0 0 0 0 0 0 0 020113LLE

Southlake DPS 1 10020114LLE

Stafford MSD 14 0 0 200 329 7,126 0 50020111LLE

Stafford MSD 9 0 0 3 0 0 0 1,93020112LLE

Stafford MSD 6 0 0 0 6 689 0 1,44120113LLE

Stafford MSD 9 164 9 350 83220114LLE

Taylor Co. Sheriff's Office 1 0 19 0 0 0 0 020111LLE

Taylor Co. Sheriff's Office 5 5 28 0 0 0 0 020112LLE

Taylor Co. Sheriff's Office 1 0 16 0 0 0 0 020113LLE

Wednesday, November 07, 2012 Page 35 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Taylor Co. Sheriff's Office No Activity 020114LLE

Texarkana Police Dept. 2 0 0 11 20 350 0 020111LLE

Texarkana Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Texarkana Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Texarkana Police Dept. No Activity 020114LLE

Waco Police Dept. 4 3 0 0 0 0 27 020111LLE

Waco Police Dept. 1 0 82 0 0 0 0 020112LLE

Waxahachie Police Dept. 16 0 30 0 0 0 0 020111LLE

Waxahachie Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Waxahachie Police Dept. 1 0 0 0 0 0 0 020113LLE

Waxahachie Police Dept. 13 1320114LLE

Weatherford Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Weatherford Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Weatherford Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Weatherford Police Dept. 2 3020114LLE

Webb Co. Const. Pct. 1 No Activity 0 0 0 0 0 0 0 020111LLE

Webb Co. Const. Pct. 1 1 0 0 0 258 2,500 0 020112LLE

Webb Co. Const. Pct. 1 No Activity 0 0 0 0 0 0 0 020113LLE

Webb Co. Const. Pct. 1 No Activity 020114LLE

Wednesday, November 07, 2012 Page 36 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Webb Co. Const. Pct. 2 5 2 0 0 12 130 6 020111LLE

Webb Co. Const. Pct. 2 11 0 21 0 0 0 0 020112LLE

Webb Co. Const. Pct. 2 No Activity 0 0 0 0 0 0 0 020113LLE

Webb Co. Const. Pct. 2 No Activity 020114LLE

Webb Co. Const. Pct. 3 2 0 0 0 9 200 0 020111LLE

Webb Co. Const. Pct. 3 No Activity 0 0 0 0 0 0 0 020112LLE

Webb Co. Const. Pct. 3 No Activity 0 0 0 0 0 0 0 020113LLE

Webb Co. Const. Pct. 3 No Activity 020114LLE

White Settlement Police Dept. 13 4 12 0 0 0 0 020111LLE

White Settlement Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

White Settlement Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

White Settlement Police Dept. 1 4020114LLE

Wichita Falls Police Dept. No Activity 0 0 0 0 0 0 0 020111LLE

Wichita Falls Police Dept. 32 0 32 0 0 0 0 020112LLE

Wichita Falls Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Wichita Falls Police Dept. 1 120114LLE

Williamson Co. Const. Pct. 4 No Activity 0 0 0 0 0 0 0 020111LLE

Williamson Co. Const. Pct. 4 1 0 0 0 0 0 6 020112LLE

Williamson Co. Const. Pct. 4 No Activity 0 0 0 0 0 0 0 020113LLE

Williamson Co. Const. Pct. 4 No Activity20114LLE

Wednesday, November 07, 2012 Page 37 of 38

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Willow Park Police Dept. 2 1 0 0 0 0 4 020111LLE

Willow Park Police Dept. 2 1 0 0 0 0 2 020112LLE

Willow Park Police Dept. 3 1 1 0 0 0 1 020113LLE

Wills Point Police Dept. 13 2 19 0 0 0 6 020111LLE

Wills Point Police Dept. 4 1 0 0 0 0 6 020112LLE

Wills Point Police Dept. 2 0 2 0 0 0 0 020113LLE

Winters Police Dept. 7 1 7 0 0 26 4 020111LLE

Winters Police Dept. 3 0 1 0 0 18 0 020112LLE

Winters Police Dept. 1 0 1 0 0 0 0 020113LLE

Wortham Police Dept. 1 0 0 0 0 0 1 020111LLE

Wortham Police Dept. No Activity 0 0 0 0 0 0 0 020112LLE

Wortham Police Dept. No Activity 0 0 0 0 0 0 0 020113LLE

Grantees Reporting: 84

LLE Totals: 7,277 220 8,005 6,423 2,674 67,868 516 18,584

LLE

22,319 220 8,005 74,092 59,761 1,371,123 1,130 358,090

Total Grantees Reporting: 190

Grand Totals:

Wednesday, November 07, 2012 Page 38 of 38

Inspections 9/1/2010 8/31/2011

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

Alice Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 49 0

Amarillo Police Dept. 0 0 0 1 0 0 1 0 0 0 1 0 0 1 84 1

Austin Police Dept. 0 0 0 0 0 0 0 2 0 4 0 0 2 8 225 8

Beaumont Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 37 0

Bee Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 22 0

Bexar Co. Sheriff's Office 0 0 2 3 1 11 17 0 0 3 3 0 12 18 628 16

Brewster Co. Const. Pct. 2 0 0 0 0 0 0 0 0 0 8 8 0 8 24 8 8

Conroe Police Dept. 0 0 0 0 0 4 4 1 0 4 6 0 23 34 119 31

Copperas Cove Police Dept. 1 0 0 0 0 0 1 3 0 1 1 0 0 5 16 4

Crandall Police Dept. 0 0 1 0 0 0 1 0 0 0 0 0 0 0 14 0

Dallas Co. Const. Pct. 3 0 0 3 0 0 2 5 0 1 7 1 1 7 17 213 15

Dallas Co. Sheriff's Office 0 0 0 0 0 0 0 0 71 51 15 1 126 264 980 224

Dallas Police Dept. 0 0 0 0 0 0 0 0 0 1 0 0 0 1 2 1

Eagle Pass Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 0

El Paso Co. Const. Pct. 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 22 0

El Paso Co. Const. Pct. 4 0 0 7 9 0 7 23 0 0 7 9 0 7 23 134 15

Wednesday, November 07, 2012 Page 1 of 4

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

El Paso Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 1 0 2 3 137 3

Fairfield Police Dept. 0 0 1 0 0 0 1 0 0 1 0 0 0 1 28 1

Farmers Branch Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 27 0

Florence Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 0

Flower Mound Police Dept. 0 0 0 0 0 1 1 0 0 2 1 1 3 7 78 7

Fort Bend Co. Const. Pct. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 91 0

Fort Bend Co. Const. Pct. 3 0 0 0 0 0 1 1 0 0 0 0 0 1 1 51 1

Fort Bend Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 5 2 1 19 27 280 21

Fort Worth Police Dept. 1 0 1 0 0 1 3 3 4 2 1 0 11 21 203 19

Friendswood Police Dept. 0 0 0 0 0 0 0 0 0 1 0 0 2 3 11 2

Grand Prairie Police Dept. 3 0 1 0 0 0 4 3 0 1 0 0 0 4 37 4

Haltom City Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 28 0

Harlingen Police Dept. 0 0 0 0 0 1 1 0 1 0 1 0 1 3 13 3

Harrison Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 134 0

Houston Police Dept. 0 0 1 0 0 14 15 1 0 10 3 3 114 131 1,174 122

Hunt Co. Sheriff's Office 0 0 0 0 0 7 7 4 0 7 2 1 18 32 41 23

Jasper Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 16 0

Kerr Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 26 0

Killeen Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 1 1 11 1

Wednesday, November 07, 2012 Page 2 of 4

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

Krum Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 0

La Porte Police Dept. 0 0 0 0 0 0 0 0 0 0 3 0 2 5 38 5

Lake Worth Police Dept. 0 0 0 0 0 0 0 0 0 0 0 1 1 2 42 1

Laredo Police Dept. 0 0 0 0 0 1 1 0 0 0 2 0 2 4 87 3

Lewisville Police Dept. 0 0 0 0 0 0 0 0 0 2 0 0 4 6 14 6

Limestone Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 3 3 11 3

Longview Police Dept. 0 0 0 0 0 1 1 0 1 3 16 0 5 25 88 20

McAllen Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 1 1 65 1

Mesquite Police Dept. 0 0 0 0 0 1 1 0 0 0 2 0 3 5 67 5

Mission Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 35 0

Nacogdoches Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 29 0

Normangee Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 18 0

Odessa Police Dept. 0 0 0 0 0 0 0 0 0 1 1 0 1 3 49 1

Orange Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 19 0

Palestine Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 0

Pharr Police Dept. 0 0 0 0 0 1 1 0 0 1 0 0 0 1 33 1

Polk Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 18 0

Quitman Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 0

San Antonio Police Dept. 12 0 20 3 0 17 52 16 5 35 9 0 54 119 382 86

Wednesday, November 07, 2012 Page 3 of 4

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

Santa Fe Police Dept. 0 0 1 0 0 0 1 2 0 1 1 0 1 5 24 3

Sinton Police Dept. 0 0 0 0 0 0 0 0 0 0 0 1 1 2 5 1

Smith Co. Const. Pct. 1 0 0 0 0 0 1 1 0 0 0 0 0 1 1 109 1

Smithville Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5 0

Southlake DPS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 16 0

Taylor Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 1 0 3 4 61 4

Texarkana Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 23 0

Van Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 5 0

Waxahachie Police Dept. 0 0 1 0 0 0 1 0 0 0 0 0 0 0 29 0

Weatherford Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 2 2 46 2

Webb Co. Const. Pct. 1 0 0 0 0 0 0 0 0 0 0 1 0 0 1 89 1

Webb Co. Const. Pct. 2 0 0 1 0 0 4 5 0 0 0 0 0 0 0 8 0

White Settlement Police Dept. 0 0 3 0 0 1 4 0 0 2 0 0 2 4 25 4

Wichita Falls Police Dept. 0 0 0 2 0 1 3 0 0 0 2 0 2 4 16 4

Willow Park Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 0

Wills Point Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 10 0

Winters Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 7 0

17Grand Total 0Grand Total 43Grand Total 18Grand Total 1Grand Total 77Grand Total 156Grand Total 35Grand Total 83Grand Total 160Grand Total 93Grand Total 10Grand Total 445Grand Total 826Grand Total 6,463Grand Total:

Total Grantees: 71

682

Wednesday, November 07, 2012 Page 4 of 4

Stings 9/1/2010 8/31/2011‐

Grantee: Total Sale Citations Total Sale Violations Total Number Stings Total Retailers w/Viol.

Alice Police Dept. 3 3 28 3

Allen Police Dept. 2 2 33 2

Amarillo Police Dept. 20 20 274 20

Austin Police Dept. 9 11 570 11

Beaumont Police Dept. 1 1 54 1

Bee Co. Sheriff's Office 3 3 50 3

Bexar Co. Sheriff's Office 27 27 1,598 27

Conroe Police Dept. 14 14 49 14

Copperas Cove Police Dept. 3 3 26 3

Crandall Police Dept. 1 1 4 1

Dallas Co. Sheriff's Office 49 56 1,153 56

Eagle Pass Police Dept. 0 0 23 0

El Paso Co. Const. Pct. 4 17 17 345 17

El Paso Co. Sheriff's Office 17 17 198 17

Elgin Police Dept. 1 1 19 1

Fairfield Police Dept. 8 8 37 8

Farmers Branch Police Dept. 8 9 83 9

Florence Police Dept. 0 0 2 0

Flower Mound Police Dept. 0 0 30 0

Fort Bend Co. Const. Pct. 2 1 1 50 1

Fort Bend Co. Const. Pct. 3 0 0 44 0

Wednesday, November 07, 2012 Page 1 of 3

Grantee: Total Sale Citations Total Sale Violations Total Number Stings Total Retailers w/Viol.

Fort Bend Co. Sheriff's Office 44 44 700 44

Fort Worth Police Dept. 53 54 365 54

Friendswood Police Dept. 4 4 53 4

Grand Prairie Police Dept. 0 0 49 0

Haltom City Police Dept. 1 1 41 1

Harlingen Police Dept. 1 1 10 1

Harrison Co. Sheriff's Office 0 0 42 0

Houston Police Dept. 74 74 3,178 74

Hunt Co. Sheriff's Office 5 5 48 5

Jasper Police Dept. 0 0 26 0

Killeen Police Dept. 1 1 19 1

Krum Police Dept. 2 2 3 2

La Porte Police Dept. 3 3 37 3

Lake Worth Police Dept. 0 0 72 0

Laredo Police Dept. 2 2 49 2

Lewisville Police Dept. 3 3 41 3

Longview Police Dept. 23 23 211 23

McAllen Police Dept. 1 1 149 1

Mesquite Police Dept. 0 0 53 0

Mission Police Dept. 15 15 106 15

Nacogdoches Police Dept. 5 5 23 5

Normangee Police Dept. 1 1 15 1

Odessa Police Dept. 14 14 77 14

Wednesday, November 07, 2012 Page 2 of 3

Grantee: Total Sale Citations Total Sale Violations Total Number Stings Total Retailers w/Viol.

Orange Police Dept. 2 2 37 2

Palestine Police Dept. 1 1 57 1

Pharr Police Dept. 1 1 12 1

San Antonio Police Dept. 49 49 297 49

Santa Fe Police Dept. 6 6 13 6

Smith Co. Const. Pct. 1 5 5 128 5

Smithville Police Dept. 2 2 14 2

Southlake DPS 2 2 15 2

Taylor Co. Sheriff's Office 2 4 71 4

Texarkana Police Dept. 1 1 7 1

Waxahachie Police Dept. 3 3 42 3

Weatherford Police Dept. 6 6 77 6

Webb Co. Const. Pct. 1 12 12 72 12

White Settlement Police Dept. 5 5 30 5

Wichita Falls Police Dept. 1 1 7 1

Willow Park Police Dept. 0 0 6 0

Wills Point Police Dept. 1 1 19 1

Total Grantees: 61

Grand Totals: 535 548 10,941 548

Wednesday, November 07, 2012 Page 3 of 3

M I P Citations Entered from 9/1/2010 11/7/2012‐2011

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

ALEDO ISD

1990 HARPER, TIM ALEDO MUNC CT 200 OLD ANNETTA RD ALEDO 760082/2011

1993 HARPER, TIM ALEDO MUNC CT 200 OLD ANNETTA RD ALEDO 760082/2011

2Total ALEDO ISD

AMARILLO ISD

39904799 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791011/2011

11‐5452 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39905257 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39905258 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39918076 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39921228 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39921260 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39921803 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39923737 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39923741 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

2011‐509533 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

2011‐509578 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

39917978 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

39921261 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

39921262 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

39921312 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

39921313 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

Wednesday, November 07, 2012 Page 1 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

39921350 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

39923107 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

39923745 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

2011‐0511452 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

39918082 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

39918102 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

39921245 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

39921246 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

39921263 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

39917984 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

39917985 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

39917987 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

39917995 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

39921314 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

2010‐0512437 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791019/2011

39904790 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791019/2011

39921307 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791019/2011

39921328 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791019/2011

39921993 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791019/2011

39922252 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 791019/2011

3921335 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910110/2011

39904791 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910110/2011

39921251 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910110/2011

39921997 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910110/2011

Wednesday, November 07, 2012 Page 2 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

39921998 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910110/2011

39922000 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910110/2011

39922970 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910110/2011

2010‐0518387 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921252 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921253 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921254 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921255 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921256 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921257 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921309 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39921310 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39922257 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39922258 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39922971 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39923084 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39924559 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39924560 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39924561 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

39924567 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

60010501 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910111/2011

2010‐052081 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

39921801 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

39921802 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

Wednesday, November 07, 2012 Page 3 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

39922282 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

39924568 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

39924570 TAFF, RONNIE AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

68Total AMARILLO ISD

AMARILLO POLICE DEPT.

39924267 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791011/2011

39924456 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791011/2011

60027012 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791011/2011

MC 003051 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791011/2011

MC 003260 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791011/2011

MC 003261 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791011/2011

39921852 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39923889 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791012/2011

39922706 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791013/2011

11‐511319 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

11‐512367 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791014/2011

11‐514644 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

11‐514982 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

39916485 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 791015/2011

11‐520160 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2011

11‐522052 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2011

11‐522060 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2011

MC005147 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2011

MC005157 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2011

Wednesday, November 07, 2012 Page 4 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

11‐524977 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791018/2011

39916241 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791018/2011

39922282 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

39924710 BOATLER, TAM AMARILLO MUNC CT 201 SE 4TH AMARILLO 7910112/2011

23Total AMARILLO POLICE DEPT.

ATHENS ISD

1287 REDIC, PAUL PCT 6 MILTON K. ADAMS 100 E. TYLER ROOM 200 B ATHENS 757519/2011

1295 REDIC, PAUL PCT 6 MILTON K. ADAMS 100 E TYLER, ROOM 200B ATHENS 7575111/2011

1296 REDIC, PAUL PCT 6 MILTON K. ADAMS 100 E TYLER, ROOM 200B ATHENS 7575112/2011

3Total ATHENS ISD

AUSTIN ISD

13258299 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13506386 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13521057 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13521613 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13522052 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13522054 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13522056 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13522145 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572165 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572203 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572204 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572216 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572243 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

Wednesday, November 07, 2012 Page 5 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

13572249 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572383 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572390 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572562 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13572798 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13574117 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13574120 STOVAL, D. MUNICIPAL (AUSTIN) 700 E 7TH ST AUSTIN 787011/2011

13514118 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13572131 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13572208 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13572233 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13572234 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13572236 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13572788 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13572789 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13573720 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13573721 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13573788 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13573848 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13573861 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13573990 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13574184 STOVAL, D. AUSTIN MUNC 700 E 7TH ST AUSTIN 787012/2011

13522316 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13572388 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

Wednesday, November 07, 2012 Page 6 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

13572389 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13572648 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13572693 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573592 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573593 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573756 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573777 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573850 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573851 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573852 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573909 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13573940 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13574056 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13574086 STOVALL, JERRY AUSTIN MUNC 700 E 7TH STREET AUSTIN 787014/2011

13506904 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521016 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521017 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521123 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521124 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521147 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521192 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521545 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521601 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13521602 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

Wednesday, November 07, 2012 Page 7 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

13521837 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13522010 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13522025 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13522026 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13522207 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13522339 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13522351 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13522366 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

1352367 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 787019/2011

13506382 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13506383 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13506605 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13506606 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13506607 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13506608 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521105 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521110 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521410 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521411 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521414 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521461 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521502 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521547 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521668 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

Wednesday, November 07, 2012 Page 8 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

13521721 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521800 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521806 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521823 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521871 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521900 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521903 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521911 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521912 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521918 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521919 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13521933 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522060 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522061 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522182 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522189 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522193 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522217 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522235 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

13522293 STOVAL, D. AUSTIN MUNC CT 700 E. 7TH ST. AUSTIN 7870110/2011

012078 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13521050 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13521464 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13521557 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

Wednesday, November 07, 2012 Page 9 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

13521765 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13521928 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13522115 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13522116 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13522160 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13522298 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572740 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572741 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572744 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572745 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572775 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572781 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572792 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13572793 STOVAL, D. AUSTIN MUNC 700 E. 7TH ST. AUSTIN 7870111/2011

13521428 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13521466 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13521705 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13521706 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13521707 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13521766 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13522095 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13522096 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13522104 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13522275 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

Wednesday, November 07, 2012 Page 10 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

13522276 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13572298 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

13572700 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

1390558 STOVALL, JERRY AUSTIN MUNC 700 E. 7TH ST AUSTIN 7870112/2011

137Total AUSTIN ISD

AZLE POLICE DEPT.

80772 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

80773 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85592 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85890 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85895 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85896 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85900 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85917 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85918 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85919 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85924 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86452 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86453 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86527 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86576 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86577 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86578 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86579 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

Wednesday, November 07, 2012 Page 11 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

86580 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86631 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86632 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

86633 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760201/2011

85596 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760202/2011

86505 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760202/2011

86528 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760202/2011

86529 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760202/2011

86534 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760202/2011

86778 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760203/2011

86779 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760203/2011

86780 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760203/2011

A001595 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760205/2011

A002065 VANDERKAAY, DAVID AZLE MUNC CT 613 SE PARKWAY AZLE 760205/2011

32Total AZLE POLICE DEPT.

BORGER ISD

S 72456‐02 SCOTT, JORDAN BORGER MUNC CT 600 NORTH MAIN BORGER 790071/2011

73663‐01 SCOTT, JORDAN BORGER MUNC CT 600 NORTH MAIN BORGER 790074/2011

70740‐01 SCOTT, JORDAN BORGER MUNICIPAL COURT 600 N MAIN BORGER 790075/2011

72159‐01 SCOTT, JORDAN BORGER MUNICIPAL COURT 600 N MAIN BORGER 790075/2011

70712‐01 SCOTT, JORDAN BORGER MUNC CT 600 N. MAIN BORGER 790079/2011

70716‐01 SCOTT, JORDAN BORGER MUNC CT 600 NORTH MAIN BORGER 7900710/2011

70718‐01 SCOTT, JORDAN BORGER MUNC CT 600 NORTH MAIN BORGER 7900710/2011

70719‐01 SCOTT, JORDAN BORGER MUNC CT 600 NORTH MAIN BORGER 7900710/2011

Wednesday, November 07, 2012 Page 12 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

70720‐01 SCOTT, JORDAN BORGER MUNC CT 600 NORTH MAIN BORGER 7900710/2011

70232‐01 SCOTT, JORDAN BORGER MUNC CT 600 N MAIN BORGER 7900712/2011

70733‐01 SCOTT, JORDAN BORGER MUNC CT 600 N MAIN BORGER 7900712/2011

11Total BORGER ISD

BRIDGE CITY ISD

0049 NAVARRO, GEORGE BRIDGE CITY MUNC CT 260 RACHEL BRIDGE CITY 776113/2011

0047 NAVARRO, GEORGE BRIDGE CITY MUNC 260 RACHAL BRIDGE CITY 776119/2011

0065 NAVARRO, GEORGE BRIDGE CITY MUNC 260 RACHAL BRIDGE CITY 776119/2011

3Total BRIDGE CITY ISD

BROWNSVILLE ISD

3984 SD RIVERA, JIMMY CITY OF BROWNSVILLE MC 1034 E. LEVEE BROWNSVILLE 785201/2011

3985 SD RIVERA, JIMMY CITY OF BROWNSVILLE MC 1034 E. LEVEE BROWNSVILLE 785201/2011

3566SD GAUCIN, ANNA BROWNSVILLE MUNC CT 1034 E. LEVEE BROWNSVILLE 785212/2011

4085SD GAUCIN, ANNA BROWNSVILLE MUNC CT 1034 E. LEVEE BROWNSVILLE 785214/2011

3680SD GAUCIN, ANNA BROWNSVILLE MUNC CT 1034 E. LEVEE BROWNSVILLE 785215/2011

3704SD GAUCIN, ANNA BROWNSVILLE MUNC CT 1034 E. LEVEE BROWNSVILLE 785215/2011

3910SD GAUCIN, ANNA BROWNSVILLE MUNC CT 1034 E. LEVEE BROWNSVILLE 785215/2011

4067SD GAUCIN, ANNA BROWNSVILLE MUNC CT 1034 E. LEVEE BROWNSVILLE 785215/2011

8Total BROWNSVILLE ISD

BULLARD ISD

03723 WALKER, JOHN CITY OF BULLARD 114 S PHILLIPS BULLARD 757571/2011

03736 WALKER, JOHN CITY OF BULLARD CITY CT 114 S. PHILLIPS BULLARD 757572/2011

07019 WALKER, JOHN CITY OF BULLARD COURT 114 S. PHILLIPS BULLARD 757575/2011

00402 WALKER, JOHN CITY OF BULLARD 114 S. PHILLIPS BULLARD 757579/2011

Wednesday, November 07, 2012 Page 13 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

00413 WALKER, JOHN BULLARD CITY CT 114 S. PHILLIPS BULLARD 7575710/2011

00417 WALKER, JOHN BULLARD CITY CT 114 S. PHILLIPS BULLARD 7575710/2011

00424 WALKER, JOHN BULLARD CITY CT 114 S. PHILLIPS BULLARD 7575711/2011

00429 WALKER, JOHN BULLARD CITY CT 114 S. PHILLIPS BULLARD 7575711/2011

00438 WALKER, JOHN BULLARD CITY CT 114 S. PHILLIPS BULLARD 7575712/2011

01815 WALKER, JOHN BULLARD CITY CT 114 S. PHILLIPS BULLARD 7575712/2011

10Total BULLARD ISD

CALHOUN CO. ISD

2197 FALCON, GREGORY JOP PCT 2 201 W. AUSTIN CAL ARNEX PORT LAVACA 779791/2011

2209 FALCON, GREGORY JOP PCT 2 201 W. AUSTIN CAL ARNEX PORT LAVACA 779791/2011

02136 FALCON, GREGORY JOP PCT 2 201 W. AUSTIN PORT LAVACA 779798/2011

005207 FALCON, GREGORY JOP PCT 2 201 W. AUSTIN PORT LAVACA 7797910/2011

2173 FALCON, GREGORY JOP PCT 2 201 W AUSTIN PORT LAVACA 7797911/2011

5Total CALHOUN CO. ISD

CARRIZO SPRINGS CISD

000540 ORTIZ, ESTEBAN JUDGE ALBERTO ESQUIREL 103 N. 5TH ST. CARRIZO SPRINGS 788349/2011

000515 ORTIZ, ESTEBAN JUDGE SONIA MENDOZA 105 N. 5TH ST. CARRIZO SPRINGS 7883412/2011

2Total CARRIZO SPRINGS CISD

CLARKSVILLE ISD

1064 SHIMPOCK, DARLENA JP 500 N CEDAR CLARKSVILLE 754263/2011

1Total CLARKSVILLE ISD

CLEAR CREEK ISD

361968 SIFUENTES, PETER JUDGE MARK FOSTER JP ‐ 7 4500 10TH ST BACLIFF 775181/2011

307180 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770622/2011

Wednesday, November 07, 2012 Page 14 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

362207 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770622/2011

260403 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST. BACLIFF 775183/2011

357733 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770623/2011

362442 SIFUENTES, PETER JUDGE JO ANN DELGADO 10851 SCARSDALE HOUSTON 770893/2011

350516 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 775184/2011

350517 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 775184/2011

357651 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770624/2011

357652 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770624/2011

357736 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770624/2011

360414 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 775184/2011

361411 SIFUENTES, PETER JUDGE JO ANN DELGADO JP 2‐1 10851 SCARSDALE HOUSTON 770894/2011

365404 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 775184/2011

361414 SIFUENTES, PETER JUDGE JO ANN DELGADO JP 2‐1 10851 SCARSDALE HOUSTON 770895/2011

362217 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770625/2011

365439 SIFUENTES, PETER JUDGE MARK FOSTER JP 7 4500 10TH ST. BACLIFF 775185/2011

365440 SIFUENTES, PETER JUDGE MARK FOSTER JP 7 4500 10TH ST. BACLIFF 775185/2011

349071 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 775189/2011

355396 SIFUENTES, PETER JUDGE KATHLEEN MCCUMBER 174 CALDER RD #111 LEAGUE CITY 775739/2011

355595 SIFUENTES, PETER JUDGE KATHLEEN MCCUMBER 174 CALDER RD #111 LEAGUE CITY 775739/2011

356299 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770629/2011

356537 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 775189/2011

357367 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 775189/2011

359467 SIFUENTES, PETER JUDGE KATHLEEN MCCUMBER 174 CALDER RD #111 LEAGUE CITY 775739/2011

361221 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 770629/2011

Wednesday, November 07, 2012 Page 15 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

326857 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

326858 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

326859 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

326860 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

355395 SIFUENTES, PETER JUDGE KATHLEEN MCCUMBER 174 CALDER RD #111 LEAGUE CITY 7757310/2011

356265 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

356266 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

356534 SIFUENTES, PETER JUDGE MARK FOSTER JP 7 4500 10TH ST. BACLIFF 7751810/2011

357706 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

361223 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706210/2011

351242 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 7751811/2011

356539 SIFUENTES, PETER JUDGE MARK FOSTER JP‐7 4500 10TH ST BACLIFF 7751811/2011

357647 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706212/2011

361242 SIFUENTES, PETER JUDGE LOUIE DITTA JP 8‐2 16603 BUCCANEER HOUSTON 7706212/2011

40Total CLEAR CREEK ISD

COMAL ISD

83881 DUFUR, DANNY JOP #2 2350 BULVERDE RD BULVERDE 781633/2011

84035 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST. NEW BRAUNFELS 781309/2011

84037 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST. NEW BRAUNFELS 781309/2011

84042 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST. NEW BRAUNFELS 781309/2011

84630 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST. NEW BRAUNFELS 781309/2011

84631 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST. NEW BRAUNFELS 781309/2011

91484 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST. NEW BRAUNFELS 781309/2011

91485 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST. NEW BRAUNFELS 781309/2011

Wednesday, November 07, 2012 Page 16 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

84048 MEDINA, HERMAN J. JOP PCT 3 3079 W. SAN ANTONIO ST. NEW BRAUNFELS 7813010/2011

84049 MEDINA, HERMAN J. JOP PCT 3 3079 W. SAN ANTONIO ST. NEW BRAUNFELS 7813010/2011

84050 MEDINA, HERMAN J. JOP PCT 3 3079 W. SAN ANTONIO ST. NEW BRAUNFELS 7813010/2011

91448 MEDINA, HERMAN J. JOP PCT 3 3079 W. SAN ANTONIO ST. NEW BRAUNFELS 7813010/2011

91449 MEDINA, HERMAN J. JOP PCT 3 3079 W. SAN ANTONIO ST. NEW BRAUNFELS 7813010/2011

91052 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST NEW BRAUNFELS 7813011/2011

91053 MEDINA, HERMAN J. JOP 3 3079 W SAN ANTONIO ST NEW BRAUNFELS 7813011/2011

83902 DUFUR, DANNY JOP #2 2350 BULVERDE RD BULVERDE 7816312/2011

83903 DUFUR, DANNY JOP #2 2350 BULVERDE RD BULVERDE 7816312/2011

83905 DUFUR, DANNY JOP #2 2350 BULVERDE RD BULVERDE 7816312/2011

89032 LANCERE, SCOTT JP #4 PO BOX 2038 CANYON LAKE 7813312/2011

19Total COMAL ISD

CONROE POLICE DEPT.

40630 1402 CONROE MUNC CT 700 OLD MONTGOMERY RD CONROE 773011/2011

41037 1402 CONROE MUNC CT 700 OLD MONTGOMERY RD CONROE 773012/2011

11470136 1402 CONROE MUNC 700 OLD MONTGOMERY RD CONROE 773013/2011

340024 JOHNSON, DOUG CONROE MUNICIPAL 700 OLD MONTGOMERY RD CONROE 773015/2011

11030081 JOHNSON, DOUG CONROE MUNICIPAL 700 OLD MONTGOMERY RD CONROE 773017/2011

11520216 JOHNSON, DOUG CONROE MUNICIPAL 700 OLD MONTGOMERY RD CONROE 773017/2011

338428 BERRY, BOB CONROE MUNC 700 OLD MONTGOMERY RD CONROE 773039/2011

37839 BERRY, BOB CONROE MUNC 700 OLD MONTGOMERY RD CONROE 773039/2011

37840 BERRY, BOB CONROE MUNC 700 OLD MONTGOMERY RD CONROE 773039/2011

10181477 BERRY, BOB CONROE MUNC CT 700 OLD MONTGOMERY RD CONROE 7730110/2011

37850 BERRY, BOB CONROE MUNC CT 700 OLD MONTGOMERY RD CONROE 7730110/2011

Wednesday, November 07, 2012 Page 17 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

11Total CONROE POLICE DEPT.

CORPUS CHRISTI ISD

000146 REYNA, YOLANDA AMANDA TORRES 901 LEOPARD RM 304 CORPUS CHRISTI 784011/2011

000150 REYNA, YOLANDA AMANDA TORRES 901 LEOPARD RM 304 CORPUS CHRISTI 784011/2011

000233 REYNA, YOLANDA MUNC JUVENILE CT 226 ENTERPRISE PARKWAY, ST 103 CORPUS CHRISTI 784051/2011

000242 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST CORPUS CHRISTI 784011/2011

000365 REYNA, YOLANDA MUNC JUVENILE CT 226 ENTERPRISE PARKWAY #103 CORPUS CHRISTI 784052/2011

000430 REYNA, YOLANDA JUSTICE PEACE 1 901 LEOPARD CORPUS CHRISTI 784012/2011

000493‐Riojas REYNA, YOLANDA JUSTICE PEACE 1 901 LEOPARD CORPUS CHRISTI 784012/2011

000502 REYNA, YOLANDA JANICE K. STONER 4626 WEBER RD CORPUS CHRISTI 784112/2011

000605 REYNA, YOLANDA JANICE K. STONER 4626 WEBER RD CORPUS CHRISTI 784112/2011

000681 REYNA, YOLANDA MUNC JUVENILE CT 226 ENTERPRISE PARKWAY #103 CORPUS CHRISTI 784053/2011

000706 REYNA, YOLANDA HENRY SANTANA 901 LEOPARD ST CORPUS CHRISTI 784013/2011

11‐001412 REYNA, YOLANDA AMANDA TORRES 901 LEOPARD CORPUS CHRISTI 784015/2011

11‐001414 REYNA, YOLANDA MUNC JUVENILE CT 120 NORTH CHAPARRAL ST CORPUS CHRISTI 784015/2011

001806 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST. CORPUS CHRISTI 784019/2011

001895 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST. CORPUS CHRISTI 784019/2011

002050 REYNA, YOLANDA JANICE K. STONER 4626 WEBER RD CORPUS CHRISTI 784119/2011

002284 REYNA, YOLANDA MUNC CT 120 N. CHAPARRAL ST. CORPUS CHRISTI 7840110/2011

002290 REYNA, YOLANDA AMANDA TORRES 901 LEOPARD RM 304 CORPUS CHRISTI 7840110/2011

002293 REYNA, YOLANDA CORPUS CHRISTI 901 LEOPARD ST. CORPUS CHRISTI 7840110/2011

002308 REYNA, YOLANDA MUNC CT 120 N. CHAPARRAL ST. CORPUS CHRISTI 7840110/2011

002399 REYNA, YOLANDA MUNC CT 120 N. CHAPARRAL ST. CORPUS CHRISTI 7840110/2011

002477 REYNA, YOLANDA MUNC CT 120 N. CHAPARRAL ST. CORPUS CHRISTI 7840110/2011

Wednesday, November 07, 2012 Page 18 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

002566 REYNA, YOLANDA MUNC CT 120 N. CHAPARRAL ST. CORPUS CHRISTI 7840110/2011

002652 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST CORPUS CHRISTI 7840111/2011

002735 REYNA, YOLANDA HENRY SANTANA 901 LEOPARD ST CORPUS CHRISTI 7840111/2011

002739 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST CORPUS CHRISTI 7840111/2011

002840 REYNA, YOLANDA AMANDA TORRES 901 LEOPARD RM 304 CORPUS CHRISTI 7840111/2011

02688 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST CORPUS CHRISTI 7840111/2011

002980 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST. CORPUS CHRISTI 7840112/2011

002981 REYNA, YOLANDA MUNC CT 120 N CHAPARRAL ST. CORPUS CHRISTI 7840112/2011

003069 REYNA, YOLANDA MUNC JUVENILE CT 226 ENTERPRISE PARKWAY #103 CORPUS CHRISTI 7840512/2011

003134 REYNA, YOLANDA MUNC JUVENILE CT 226 ENTERPRISE PARKWAY #103 CORPUS CHRISTI 7840512/2011

32Total CORPUS CHRISTI ISD

CROWLEY ISD

54145 PERRY, CJ CROWLEY MUNC CT 201 E. MAIN CROWLEY 760361/2011

53257 PERRY, CJ CITY OF CROWLEY 201 E. MAIN CROWLEY 760369/2011

53265 PERRY, CJ CITY OF CROWLEY 201 E. MAIN CROWLEY 760369/2011

10115569 TERRY, MARGARET TARRANT CO. COURTS 100 EAST WEATHERFORD ST. FORT WORTH 7619610/2011

54130 PERRY, CJ CITY OF CROWLEY 201 E. MAIN CROWLEY 7603612/2011

5Total CROWLEY ISD

CYPRESS‐FAIRBANKS ISD

04H13248 STEWART, DEBORAH JOP PCT 5 POS 2 16715 CLAY RD, SUITE 4 HOUSTON 770849/2011

04H16084 STEWART, DEBORAH JOP PCT 5 POS 2 16715 CLAY RD, STE 4 HOUSTON 7708410/2011

04H16299 STEWART, DEBORAH JOP PCT 5 POS 2 16715 CLAY RD, STE 4 HOUSTON 7708410/2011

3Total CYPRESS‐FAIRBANKS ISD

DRIPPING SPRINGS ISD

Wednesday, November 07, 2012 Page 19 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

093255 BROWN, BUSTER JP TERRY KYLE PCT 4 195 ROGER HANKS PARKWAY DRIPPING SPRINGS 786201/2011

093251 BROWN, BUSTER JP TERRY KYLE PCT 4 195 ROGER HANKS PKWY DRIPPING SPRINGS 7862011/2011

2Total DRIPPING SPRINGS ISD

EAGLE PASS ISD

008471 GARCIA, RENE MUNC CT 100 S. MONROE ST. EAGLE PASS 788522/2011

008696 GARCIA, RENE MUNC CT 100 S. MONROE ST. EAGLE PASS 788522/2011

007952 YNOSENCIO, CRESTINO EAGLE PASS MUNC CT 100 S. MONROE EAGLE PASS 788524/2011

008034 YNOSENCIO, CRESTINO EAGLE PASS MUNC CT 100 S. MONROE EAGLE PASS 788524/2011

008112 YNOSENCIO, CRESTINO EAGLE PASS MUNC CT 100 S. MONROE EAGLE PASS 788524/2011

008037 GARCIA, RENE EAGLE PASS MUNC CT 100 S. MONROE EAGLE PASS 788525/2011

008308 GONZALEZ, HECTOR MUNC CT 100 S. MONROE ST. EAGLE PASS 7885210/2011

7Total EAGLE PASS ISD

EAGLE PASS POLICE DEPT.

008471‐01 REGALADO, JOSE MUNC CT EAGLE PASS 100 S. MONROE ST. EAGLE PASS 788522/2011

008696‐02 REGALADO, JOSE MUNC CT EAGLE PASS 100 S. MONROE ST. EAGLE PASS 788522/2011

145825‐02 REGALADO, JOSE MUNC CT EAGLE PASS 100 S. MONROE ST. EAGLE PASS 788522/2011

007952 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE ST. EAGLE PASS 788524/2011

008034 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE ST. EAGLE PASS 788524/2011

008112 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE ST. EAGLE PASS 788524/2011

008037 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE EAGLE PASS 788525/2011

125660 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE ST EAGLE PASS 7885211/2011

125661 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE ST EAGLE PASS 7885211/2011

125662 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE ST EAGLE PASS 7885211/2011

125663 REGALADO, JOSE EAGLE PASS MUNC CT 100 S. MONROE ST EAGLE PASS 7885211/2011

Wednesday, November 07, 2012 Page 20 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

11Total EAGLE PASS POLICE DEPT.

EAST CENTRAL ISD

12167 OROSCO, EDWINA BEXAR CO. JP # 4 2711 SE LOOP 410 SAN ANTONIO 782222/2011

12168 OROSCO, EDWINA BEXAR CO. JP # 4 2711 SE LOOP 410 SAN ANTONIO 782222/2011

12169 OROSCO, EDWINA BEXAR CO. JP # 4 2711 SE LOOP 410 SAN ANTONIO 782222/2011

12170 OROSCO, EDWINA BEXAR CO. JP # 4 2711 SE LOOP 410 SAN ANTONIO 782222/2011

12171 OROSCO, EDWINA BEXAR CO. JP # 4 2711 SE LOOP 410 SAN ANTONIO 782222/2011

12657 OROSCO, EDWINA BEXAR CO. JP #4 2711 SE LOOP 410 SAN ANTONIO 782223/2011

12877 OROSCO, EDWINA BEXAR CO. JP #4 2711 SE LOOP 410 SAN ANTONIO 782224/2011

12963 OROSCO, EDWINA BEXAR CO. JP #4 2711 SE LOOP 410 SAN ANTONIO 782225/2011

12965 OROSCO, EDWINA BEXAR CO. JP #4 2711 SE LOOP 410 SAN ANTONIO 782225/2011

11899 OROSCO, EDWINA BEXAR CO JP #4 2711 SE LOOP 410 SAN ANTONIO 7822210/2011

10Total EAST CENTRAL ISD

ECTOR CO. ISD

4006018 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 797611/2011

4007464 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 797611/2011

4007538 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 797611/2011

4007652 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 797611/2011

4006275 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4006749 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4006750 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4006751 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007168 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007169 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

Wednesday, November 07, 2012 Page 21 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

4007170 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007171 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007172 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007218 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007219 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007220 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4008017 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4008018 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4008019 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4008051 HINER, EDWARD MUNC CT/ODESSA 201 N. GRANT ODESSA 797612/2011

4007288 ALEXANDER, LESLIE MUNC CT/ODESSA 201 N. GRANT ODESSA 797613/2011

4008020 ALEXANDER, LESLIE MUNC CT/ODESSA 201 N. GRANT ODESSA 797613/2011

4008022 ALEXANDER, LESLIE MUNC CT/ODESSA 201 N. GRANT ODESSA 797613/2011

4002973 ALEXANDER, LESLIE CITY OF ODESSA MUNC CT 201 N. GRANT ODESSA 797614/2011

4006299 ALEXANDER, LESLIE CITY OF ODESSA MUNC CT 201 N. GRANT ODESSA 797614/2011

4007578 ALEXANDER, LESLIE CITY OF ODESSA MUNC CT 201 N. GRANT ODESSA 797614/2011

4008031 ALEXANDER, LESLIE CITY OF ODESSA MUNC CT 201 N. GRANT ODESSA 797614/2011

4007294 ALEXANDER, LESLIE CITY OF ODESSA MUNC CT 201 N. GRANT ODESSA 797615/2011

4006891 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 797619/2011

4005486 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4005487 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006583 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006584 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006585 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

Wednesday, November 07, 2012 Page 22 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

4006695 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006706 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006708 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006725 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006729 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4006895 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4007028 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4007155 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4007202 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4007376 HINER, EDWARD MUNC CT ‐ ODESSA 201 N. GRANT ODESSA 7976110/2011

4007246 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 7976111/2011

4007255 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 7976111/2011

4007256 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 7976111/2011

4007257 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 7976111/2011

4006402 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 7976112/2011

4007159 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 7976112/2011

4007160 HINER, EDWARD ODESSA MUNC CT 201 N GRANT ODESSA 7976112/2011

51Total ECTOR CO. ISD

EDINBURG CISD

38911 TANAMACHI, MICHAEL JP 4‐2 COURT 224 N 12TH AVE EDINBURG 785391/2011

32662 TANAMACHI, MICHAEL JP 4‐2 CT 224 N. 12TH AVE EDINBURG 785394/2011

39516 TANAMACHI, MICHAEL JP 4‐1 COURT 224 N. 12TH AVE EDINBURG 785399/2011

38623 TANAMACHI, MICHAEL JP 4‐1 CT 224 N. 12TH AVE EDINBURG 7853911/2011

35956 TANAMACHI, MICHAEL JP 4‐2 CT 224 N 12TH AVE EDINBURG 7853912/2011

Wednesday, November 07, 2012 Page 23 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

5Total EDINBURG CISD

EL PASO ISD

00963 MOLINAR, ARMANDO JOP PCT #3 500 E. SAN ANTONIO EL PASO 799011/2011

05785 MOLINAR, ARMANDO JOP PCT #2 4441 COHEN #A EL PASO 799241/2011

06068 MOLINAR, ARMANDO JOP PCT #3 500 E. SAN ANTONIO EL PASO 799011/2011

06069 MOLINAR, ARMANDO JOP PCT #3 500 E. SAN ANTONIO EL PASO 799011/2011

06790 MOLINAR, ARMANDO JOP PCT #2 4441 COHEN #A EL PASO 799241/2011

07451 MOLINAR, ARMANDO JOP PCT #2 4441 COHEN #A EL PASO 799241/2011

07578 MOLINAR, ARMANDO JOP PCT #2 4441 COHEN #A EL PASO 799241/2011

07579 MOLINAR, ARMANDO JOP PCT #2 4441 COHEN #A EL PASO 799241/2011

07739 MOLINAR, ARMANDO JOP PCT #7 431 VINTON EL PASO 799121/2011

07740 MOLINAR, ARMANDO JOP PCT #7 431 VINTON EL PASO 799121/2011

09597 MOLINAR, ARMANDO JOP PCT #2 4441 COHEN #A EL PASO 799241/2011

00096 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

00475 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

01674 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

05029 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

05030 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

05031 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

05032 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

05034 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

05497 MOLINAR, ARMANDO JOP PCT 7 431 VINTON EL PASO 799122/2011

05901 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

05960 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

Wednesday, November 07, 2012 Page 24 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

05962 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

05963 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

06073 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

06278 MOLINAR, ARMANDO JOP PCT 7 431 VINTON EL PASO 799122/2011

06793 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

07442 MOLINAR, ARMANDO JOP PCT 7 431 VINTON EL PASO 799122/2011

07582 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

07584 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

07606 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

07607 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

07610 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 799012/2011

09904 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

09905 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 799242/2011

00965 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

04251 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

04382 MOLINAR, ARMANDO JOP 2 4441 COHEN #A EL PASO 799243/2011

04383 MOLINAR, ARMANDO JOP 2 4441 COHEN #A EL PASO 799243/2011

04457 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

04458 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

05042 MOLINAR, ARMANDO JOP 2 4441 COHEN #A EL PASO 799243/2011

05088 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

05635 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

06524 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

06586 MOLINAR, ARMANDO JOP #7 431 VINTON EL PASO 799123/2011

Wednesday, November 07, 2012 Page 25 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

06753 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

06754 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

07443 MOLINAR, ARMANDO JOP #7 431 VINTON EL PASO 799123/2011

07612 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

07615 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799013/2011

04461 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799014/2011

04482 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799014/2011

04535 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

04537 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

04709 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

06755 MOLINAR, ARMANDO JOP 3 500 E. SAN ANTONIO EL PASO 799014/2011

06796 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

06797 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

06798 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

06799 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

07406 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

07407 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

07409 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

07417 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

07456 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

07457 MOLINAR, ARMANDO JOP 2 4441 COHEN # A EL PASO 799244/2011

2059 MOLINAR, ARMANDO JOP #3 500 E. SAN ANTONIO EL PASO 799015/2011

2076 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

2077 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

Wednesday, November 07, 2012 Page 26 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

2252 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

2253 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

4412 MOLINAR, ARMANDO JOP #3 500 E. SAN ANTONIO EL PASO 799015/2011

4538 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

4539 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

4540 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

4541 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

7411 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

7446 MOLINAR, ARMANDO JOP #7 431 VINTON EL PASO 799125/2011

7447 MOLINAR, ARMANDO JOP #7 431 VINTON EL PASO 799125/2011

7458 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

7462 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 799245/2011

05061 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 7992410/2011

05469 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 7990110/2011

06450 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 7992410/2011

06783 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 7992410/2011

06785 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 7992410/2011

08725 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 7992410/2011

09133 MOLINAR, ARMANDO JOP PCT 3 500 E. SAN ANTONIO EL PASO 7990110/2011

09585 MOLINAR, ARMANDO JOP PCT 2 4441 COHEN #A EL PASO 7992410/2011

09595 MOLINAR, ARMANDO JOP #2 4441 COHEN #A EL PASO 7992411/2011

07490 MOLINAR, ARMANDO JOP #3 500 E. SAN ANTONIO EL PASO 7990112/2011

92Total EL PASO ISD

ENNIS ISD

Wednesday, November 07, 2012 Page 27 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

002415 JONES, ROSS LEE JOHNSON MUNC 119 W. BROWN ST. ENNIS 751193/2011

002385 JONES, ROSS LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 751194/2011

002419 JONES, ROSS LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 751194/2011

002420 JONES, ROSS LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 751194/2011

002553 JONES, ROSS LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 751194/2011

002554 JONES, ROSS LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 751194/2011

002444 JONES, ROSS LEE JOHNSON MUNICIPAL 119 W BROWN STREET ENNIS 751198/2011

002361 PEREZ, DELFINA LEE JOHNSON MUNC 119 W. BROWN ST. ENNIS 751199/2011

002368 PEREZ, DELFINA LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 7511910/2011

002369 PEREZ, DELFINA LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 7511910/2011

002370 PEREZ, DELFINA LEE JOHNSON MUNC 119 W. BROWN ST ENNIS 7511910/2011

11Total ENNIS ISD

FERRIS ISD

001142 MORRISON, CORY FERRIS MUNC CT 100 TOWN PLAZA FERRIS 7512510/2011

1Total FERRIS ISD

FLORESVILLE ISD

001235 GUERRA, HENRY MUNICIPAL 1104 D STREET FLORESVILLE 781141/2011

001242 GUERRA, HENRY MUNC 1104 D. STREET FLORESVILLE 781143/2011

001246 GUERRA, HENRY MUNC 1104 D. ST FLORESVILLE 781144/2011

001076 ULLEVIG, BRENDA MUNC CT 1104 D. STREET FLORESVILLE 781145/2011

001196 GUERRA, HENRY MUNC 1120 D. STREET FLORESVILLE 781149/2011

5Total FLORESVILLE ISD

FLOWER MOUND POLICE DEPT.

148059 SULLIVAN, COLIN FLOWER MOUND COURT 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2011

Wednesday, November 07, 2012 Page 28 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

148060 SULLIVAN, COLIN FLOWER MOUND COURT 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2011

161816 SULLIVAN, COLIN FLOWER MOUND COURT 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2011

161817 SULLIVAN, COLIN FLOWER MOUND COURT 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2011

161818 SULLIVAN, COLIN FLOWER MOUND COURT 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2011

161819 SULLIVAN, COLIN FLOWER MOUND COURT 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2011

01062461 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2011

01067733 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2011

148061 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2011

148062 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2011

148063 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2011

01062531 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750283/2011

148064 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750283/2011

148065 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750283/2011

148066 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750283/2011

161822 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750283/2011

01065047 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750284/2011

01065078 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750284/2011

01062928 SULLIVAN, COLIN FLOWER MOUND MUNC 4150 KIRKPATRICK LANE FLOWER MOUND 750285/2011

148070 SULLIVAN, COLIN FLOWER MOUND MUNC 4150 KIRKPATRICK LANE FLOWER MOUND 750285/2011

01062627 SULLIVAN, COLIN FLOWER MOUND MUNC 4150 KIRKPATRICK LANE FLOWER MOUND 750286/2011

01065847 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 750286/2011

148072 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL 4150 KIRKPATRICK LANE FLOWER MOUND 750288/2011

01055769 SULLIVAN, COLIN FLOWER MOUND MUNC 4150 KIRKPATRICK FLOWER MOUND 750289/2011

147549 SULLIVAN, COLIN FLOWER MOUND MUNC 4150 KIRKPATRICK FLOWER MOUND 750289/2011

Wednesday, November 07, 2012 Page 29 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

148050 SULLIVAN, COLIN FLOWER MOUND MUNC 4150 KIRKPATRICK FLOWER MOUND 750289/2011

161805 SULLIVAN, COLIN FLOWER MOUND MUNC 4150 KIRKPATRICK FLOWER MOUND 750289/2011

01059116 SULLIVAN, COLIN FLOWER MOUND 4150 KIRKPATRICK LANE FLOWER MOUND 7502810/2011

148056 SULLIVAN, COLIN FLOWER MOUND 4150 KIRKPATRICK LANE FLOWER MOUND 7502810/2011

161432 SULLIVAN, COLIN FLOWER MOUND 4150 KIRKPATRICK LANE FLOWER MOUND 7502810/2011

161808 SULLIVAN, COLIN FLOWER MOUND 4150 KIRKPATRICK LANE FLOWER MOUND 7502810/2011

161810 SULLIVAN, COLIN FLOWER MOUND 4150 KIRKPATRICK LANE FLOWER MOUND 7502810/2011

161812 SULLIVAN, COLIN FLOWER MOUND 4150 KIRKPATRICK LANE FLOWER MOUND 7502810/2011

161869 SULLIVAN, COLIN FLOWER MOUND 4150 KIRKPATRICK LANE FLOWER MOUND 7502810/2011

01061540 1626 FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 7502811/2011

161815 1626 FLOWER MOUND MUNC CT 4150 KIRKPATRICK LANE FLOWER MOUND 7502811/2011

148057 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK FLOWER MOUND 7502812/2011

148058 SULLIVAN, COLIN FLOWER MOUND MUNC CT 4150 KIRKPATRICK FLOWER MOUND 7502812/2011

38Total FLOWER MOUND POLICE DEPT.

FORNEY ISD

2011‐01284 DYKES, RANDI FORNEY SUB COURTHOUSE 200 E. MAIN ST. FORNEY 751263/2011

2011‐01304 DYKES, RANDI FORNEY SUB COURTHOUSE 200 E. MAIN ST. FORNEY 751263/2011

26080 DYKES, RANDI FORNEY SUB COURTHOUSE 200 E. MAIN ST. FORNEY 751264/2011

3Total FORNEY ISD

FORT BEND CO. SHERIFF'S OFFICE

161708 RADER, KATHLEEN JOP PCT #1‐2 1517 EUGENE HEIMANN CIRCLE ST RICHMOND 7746911/2011

1Total FORT BEND CO. SHERIFF'S OFFICE

FORT BEND ISD

0610 HOLUB, GEORGE JP 3 ‐ JUDGE KEN CANNATA 12550 EMILY COURT STE 300 SUGAR LAND 774781/2011

Wednesday, November 07, 2012 Page 30 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

0230 HOLUB, GEORGE JP 4 ‐ JUDGE JIM RICHARD 12919 DAIRY ASHFORD STE 100 SUGAR LAND 774782/2011

0826 HOLUB, GEORGE JP 3 JUDGE KEN CANNATA 12550 EMILY COURT STE 300 SUGAR LAND 774782/2011

1007 HOLUB, GEORGE JP 2 ‐ JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 774892/2011

0726 HOLUB, GEORGE JP 3 ‐ JUDGE KEN CANNATA 12550 EMILY COURT STE 300 SUGAR LAND 774783/2011

0728 HOLUB, GEORGE JP 3 ‐ JUDGE KEN CANNATA 12550 EMILY COURT STE 300 SUGAR LAND 774783/2011

1012 HOLUB, GEORGE JP ‐ 2 JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 774894/2011

1046 HOLUB, GEORGE JP ‐ 2 JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 774894/2011

938 HOLUB, GEORGE JP ‐ 2 JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 774894/2011

0328 HOLUB, GEORGE JP 1 ‐ JUDGE GARY GEICK 1517 EUGENE HEIMANN CIRCLE, ST RICHMOND 774695/2011

0330 HOLUB, GEORGE JP 1 ‐ JUDGE GARY GEICK 1517 EUGENE HEIMANN CIRCLE, ST RICHMOND 774695/2011

0637 HOLUB, GEORGE JP 3 ‐ JUDGE KEN CANNATA 12550 EMILY COURT STE 300 SUGAR LAND 774785/2011

1280 HOLUB, GEORGE JP 3 ‐ JUDGE KEN CANNATA 12550 EMILY COURT STE 300 SUGAR LAND 774785/2011

21167 HOLUB, GEORGE JP 3‐ JUDGE KEN CANNATA 12550 EMILY COURT SUITE 300 SUGAR LAND 774789/2011

25851 HOLUB, GEORGE JP 2 ‐ JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 774899/2011

26080 HOLUB, GEORGE JP 2 ‐ JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 774899/2011

26357 HOLUB, GEORGE JP 3 ‐ JUDGE KEN CANNATA 12550 EMILY COURT SUITE 300 SUGAR LAND 7747810/2011

26583 HOLUB, GEORGE JP 2 ‐ JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 7748910/2011

26510 HOLUB, GEORGE JP ‐ JUDGE JC CLOUSER 303 TEXAS PARKWAY (FM 2234) RO MISSOURI CITY 7748911/2011

26372 HOLUB, GEORGE JP 3‐ JUDGE KEN CANNATA 12550 EMILY CT STE 300 SUGAR LAND 7747812/2011

26806 HOLUB, GEORGE JP 4 ‐ JUDGE JIM RICHARD 12919 DAIRY ASHFORD STE 100 SUGAR LAND 7747812/2011

4714 HOLUB, GEORGE JP 3‐ JUDGE KEN CANNATA 12550 EMILY CT STE 300 SUGAR LAND 7747812/2011

22Total FORT BEND ISD

FORT WORTH ISD

G 685995 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

Wednesday, November 07, 2012 Page 31 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

G 703548 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 736934 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 747148 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 747487 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 756858 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 757916 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 773867 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 781828 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 785077 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 786062 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 793268 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 793269 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 796205 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 796206 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 796258 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 796302 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 761029/2011

G 699147 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 7610210/2011

G 781957 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 7610210/2011

G 782131 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 7610210/2011

G 795641 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 7610210/2011

G 795644 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 7610210/2011

G 795647 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 7610210/2011

G 795648 SPARROW, J.M. FORT WORTH MUNC 1000 THROCKMORTON FORT WORTH 7610210/2011

G756887 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

Wednesday, November 07, 2012 Page 32 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

G761384 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

G761385 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

G763871 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

G792605 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

G795747 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

G796440 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

G796441 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

G800640 SPARROW, J.M. FORT WORTH MUNC CT 1000 THROCKMORTON FORT WORTH 7610211/2011

33Total FORT WORTH ISD

FRANKSTON ISD

021365 DORSEY, CAVIN FRANKSTON MUNC CT 240 W. MAIN ST. FRANKSTON 7576310/2011

021375 DORSEY, CAVIN FRANKSTON MUNC CT 240 W MAIN ST. FRANKSTON 7576311/2011

2Total FRANKSTON ISD

FRENSHIP ISD

0395 RUMFIELD, BRAD JOP ‐ 1 904 BROADWAY LUBBOCK 794011/2011

0935 RUMFIELD, BRAD JOP ‐ 1 904 BROADWAY LUBBOCK 794011/2011

0907 RUMFIELD, BRAD JOP ‐ 1 904 BROADWAY LUBBOCK 794013/2011

0541 RUMFIELD, BRAD JOP 1 904 BROADWAY LUBBOCK 794019/2011

0542 RUMFIELD, BRAD JOP 1 904 BROADWAY LUBBOCK 794019/2011

09140103 RUMFIELD, BRAD LUBBOCK MUNC 915 AVE J LUBBOCK 7940910/2011

09140104 RUMFIELD, BRAD LUBBOCK MUNC 915 AVE J LUBBOCK 7940910/2011

0543 RUMFIELD, BRAD JOP ‐ 1 904 BROADWAY LUBBOCK 7940111/2011

8Total FRENSHIP ISD

GLEN ROSE ISD

Wednesday, November 07, 2012 Page 33 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

006379 TIPTON, SHANE JOP PO BOX 237 GLEN ROSE 760434/2011

006380 TIPTON, SHANE JUSTICE OF THE PEACE PO BOX 237 GLEN ROSE 760435/2011

006170 TIPTON, SHANE JOP PO BOX 237 (107 NE VERNON ST) GLEN ROSE 7604310/2011

006171 TIPTON, SHANE JOP PO BOX 237 (107 NE VERNON ST) GLEN ROSE 7604310/2011

006172 TIPTON, SHANE JOP PO BOX 237 (107 NE VERNON ST) GLEN ROSE 7604310/2011

006833 TIPTON, SHANE JOP PO BOX 237 (107 NE VERNON ST) GLEN ROSE 7604310/2011

006834 TIPTON, SHANE JOP PO BOX 237 (107 NE VERNON ST) GLEN ROSE 7604310/2011

006835 TIPTON, SHANE JOP PO BOX 237 (107 NE VERNON ST) GLEN ROSE 7604310/2011

8Total GLEN ROSE ISD

HALTOM CITY POLICE DEPT.

S589797‐01 BARTON, KYLE HALTOM CITY MUNC CT 5024 BROADWAY AVE HALTOM CITY 761172/2011

S 569161‐01 BARTON, KYLE HALTOM CITY MUNC CT 5024 BROADWAY AVE HALTOM CITY 761173/2011

583205‐01 BARTON, KYLE HALTOM CITY MUNC CT 5024 BROADWAY AVE HALTOM CITY 761174/2011

S326530 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761177/2011

S589797 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761177/2011

S596651 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761177/2011

S 563372‐01 BARTON, KYLE HALTOM CITY MUNC CT 5024 BROADWAY AVE HALTOM CITY 761179/2011

S 377389‐01 BARTON, KYLE HALTOM CITY MUNC CT 5024 BROADWAY AVE HALTOM CITY 7611710/2011

8Total HALTOM CITY POLICE DEPT.

HARDIN‐JEFFERSON ISD

000109 SONNIER, CLINT JUDGE WALKER 695 6TH ST. SOUR LAKE 776591/2011

000198 SONNIER, CLINT JUDGE WALKER 695 6TH ST. SOUR LAKE 776591/2011

000175 SONNIER, CLINT JUDGE WALKER 695 6TH ST SOUR LAKE 776599/2011

000177 SONNIER, CLINT JUDGE WALKER 695 6TH ST SOUR LAKE 776599/2011

Wednesday, November 07, 2012 Page 34 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

000178 SONNIER, CLINT JUDGE WALKER 695 6TH ST SOUR LAKE 776599/2011

3209 SONNIER, CLINT JUDGE WALKER 695 6TH ST. SOUR LAKE 7765911/2011

6Total HARDIN‐JEFFERSON ISD

HARLANDALE ISD

J1806 RAMIREZ, MICHAEL JUDGE ZARAGOZA, JP1, PL3 1313 SE MILITARY DR. SAN ANTONIO 782141/2011

J2014 RAMIREZ, MICHAEL JUDGE ZARAGOZA, JP1, PL 3 1313 SE MILITARY DRIVE SAN ANTONIO 782144/2011

J2016 RAMIREZ, MICHAEL JUDGE ZARAGOZA, JP1, PL 3 1313 SE MILITARY DRIVE SAN ANTONIO 782144/2011

1844 RAMIREZ, MICHAEL JUDGE ZARAGOZA, JP1, PL 3 1313 SE MILITARY DR. SAN ANTONIO 782149/2011

J1566 RAMIREZ, MICHAEL JUDGE ZARAGOZA, JP1, PL 3 1313 SE MILITARY DR. SAN ANTONIO 782149/2011

2421 RAMIREZ, MICHAEL JUDGE ZARAGOZA JP 1 PL 3 1313 SE MILITARY DR. SAN ANTONIO 7821410/2011

2422 RAMIREZ, MICHAEL JUDGE ZARAGOZA JP 1 PL 3 1313 SE MILITARY DR. SAN ANTONIO 7821410/2011

J1064 RAMIREZ, MICHAEL JUDGE ZARAGOZA JP 1 PL 3 1313 SE MILITARY DR. SAN ANTONIO 7821410/2011

0426 RAMIREZ, MICHAEL JUDGE ZARAGOZA, JP1, PL3 1313 SE MILITARY DR SAN ANTONIO 7821412/2011

9Total HARLANDALE ISD

HARRISON CO. SHERIFF'S OFFICE

61356 4647 SMITH PO BOX 394 HALLSVILLE 756506/2011

69236 4647 SMITH PO BOX 394 HALLSVILLE 756506/2011

69544 4647 SMITH PO BOX 394 HALLSVILLE 756506/2011

3Total HARRISON CO. SHERIFF'S OFFICE

HEMPSTEAD ISD

001366 ROBINSON, GERALD HEMPSTEAD MUNC 1015 11TH ST HEMPSTEAD 774452/2011

001367 ROBINSON, GERALD HEMPSTEAD MUNC 1015 11TH ST HEMPSTEAD 774452/2011

001355 ROBINSON, GERALD HEMPSTEAD MUNC CT 1015 11TH ST. HEMPSTEAD 7744510/2011

3Total HEMPSTEAD ISD

Wednesday, November 07, 2012 Page 35 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

HIDALGO ISD

63150 AZUARA, RENE HIDALGO MUNC CT 110 E. FLORA ST. HIDALGO 785571/2011

59434 AZUARA, RENE HIDALGO MUNC CT 110 EAST FLORN ST. HIDALGO 785579/2011

59435 AZUARA, RENE HIDALGO MUNC CT 110 EAST FLORN ST. HIDALGO 785579/2011

59443 AZUARA, RENE HIDALGO MUNC CT 110 EAST FLORA ST. HIDALGO 7855712/2011

4Total HIDALGO ISD

HOUSTON ISD

N25053847 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770021/2011

N23697895 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N24107002 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N24361127 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N24417601 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N24683154 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N25194687 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N25194766 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N25550287 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N25550411 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N2558033 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N25580335 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N25580624 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770023/2011

N24649326 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770024/2011

N24679121 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770024/2011

N24679137 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770024/2011

N24679146 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770024/2011

Wednesday, November 07, 2012 Page 36 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

N25109332 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770024/2011

N24363227 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N24371977 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N24789807 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N25121722 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N25159836 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N26000037 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N26066031 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N26066047 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N26066056 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N26068226 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770025/2011

N20942607 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N23157355 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N23188392 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N23743237 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N23790383 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N24263023 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N24263032 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N24680564 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N24680754 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N24790412 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 770029/2011

N24085074 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700210/2011

N24085774 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700210/2011

N25050295 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700210/2011

Wednesday, November 07, 2012 Page 37 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

N25050304 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700210/2011

N25050544 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700210/2011

N23706925 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N23743273 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N23763783 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N23763792 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N24499142 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N24499212 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N24683425 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N24792476 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N24792677 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700211/2011

N24959645 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700212/2011

N25163336 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700212/2011

N25163345 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700212/2011

N25163354 DANIELS, TERRY COH MUNC CT 1400 LUBBOCK HOUSTON 7700212/2011

56Total HOUSTON ISD

HUMBLE ISD

35850 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773381/2011

36082 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773381/2011

36756 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773381/2011

36757 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773381/2011

37086 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773381/2011

36138 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773383/2011

36767 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773383/2011

Wednesday, November 07, 2012 Page 38 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

36768 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773383/2011

36147 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773384/2011

36607 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773384/2011

28800 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773389/2011

35590 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773389/2011

35691 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773389/2011

35984 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 773389/2011

35434 BRAND, CARLOS PCT 4 7900 WILL CLAYTON HUMBLE 7733810/2011

35459 BRAND, CARLOS PCT 4 7900 WILL CLAYTON HUMBLE 7733810/2011

35698 BRAND, CARLOS PCT 4 7900 WILL CLAYTON HUMBLE 7733810/2011

35699 BRAND, CARLOS PCT 4 7900 WILL CLAYTON HUMBLE 7733810/2011

35700 BRAND, CARLOS PCT 4 7900 WILL CLAYTON HUMBLE 7733810/2011

35722 BRAND, CARLOS PCT 4 7900 WILL CLAYTON HUMBLE 7733810/2011

35489 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 7733811/2011

35564 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 7733811/2011

35597 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 7733811/2011

35314 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 7733812/2011

38752 BRAND, CARLOS PCT 4 7900 WILL CLAYTON PKWY HUMBLE 7733812/2011

25Total HUMBLE ISD

HUNT CO. SHERIFF'S OFFICE

013348 ADAMS, LANA JOP PCT 1 PL 1 2801 STUART ST GREENVILLE 754016/2011

015192 ADAMS, LANA JOP PCT 4 112 EAST MAIN QUINLAN 754746/2011

018267 ADAMS, LANA JOP PCT 1 PL 1 2801 STUART ST GREENVILLE 754016/2011

018292 ADAMS, LANA JOP PCT 2 100 KINGS PLAZA, STE F COMMERCE 754286/2011

Wednesday, November 07, 2012 Page 39 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

018293 ADAMS, LANA JUSTICE OF THE PEACE PCT 2 100 KING'S PLAZA COMMERCE 754288/2011

5Total HUNT CO. SHERIFF'S OFFICE

JOSHUA ISD

S1102111 GRIGSBY, JOHN JP #2 247 ELK DR BURLESON 760281/2011

S1102112 GRIGSBY, JOHN JP #2 247 ELK DR BURLESON 760281/2011

028756 GRIGSBY, JOHN JP #2 247 ELK DR. BURLESON 760283/2011

030828 GRIGSBY, JOHN JP #2 247 ELK DR. BURLESON 760283/2011

028926 GRIGSBY, JOHN JP #2 247 ELK DR. BURLESON 7602810/2011

028927 GRIGSBY, JOHN JP #2 247 ELK DR. BURLESON 7602810/2011

6Total JOSHUA ISD

KAUFMAN ISD

2280 NIXON, DEBI KAUFMAN CO. JOP PCT 1 3001 S. WASHINGTON ST KAUFMAN 751422/2011

2304 NIXON, DEBI KAUFMAN CO. JOP PCT. 1 3001 S. WASHINGTON ST. KAUFMAN 751423/2011

1408 NIXON, DEBI KAUFMAN CO. JOP PCT 1 3001 S. WASHINGTON ST KAUFMAN 751429/2011

1435 NIXON, DEBI KAUFMAN CO. JOP PCT 1 3001 S. WASHINGTON ST. KAUFMAN 7514210/2011

1436 NIXON, DEBI KAUFMAN CO. JOP PCT 1 3001 S. WASHINGTON ST. KAUFMAN 7514210/2011

5Total KAUFMAN ISD

LA JOYA ISD

12179 GONZALEZ, RAUL JOP PCT 3 PL 2 730 BRYFOGLE MISSION 785722/2011

13230 GONZALEZ, RAUL JOP PCT 3 PL 2 730 BRYFOGLE MISSION 785722/2011

12611 GONZALEZ, RAUL JOP PCT 3 PL 2 730 BREYFOLGE STE C MISSION 785724/2011

12612 GONZALEZ, RAUL JOP PCT 3 PL 2 730 BREYFOLGE STE C MISSION 785724/2011

12860 GONZALEZ, RAUL JOP PCT 3 PL 2 730 BREYFOLGE STE C MISSION 785724/2011

11078 GONZALEZ, RAUL JOP PCT 3 PL 1 730 BREYFOGLE STE A MISSION 785729/2011

Wednesday, November 07, 2012 Page 40 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

12275 GONZALEZ, RAUL JOP PCT 3 PL 2 730 BREYFOGLE STE A MISSION 785729/2011

10994 GONZALEZ, RAUL JOP PCT 3 PL 1 730 BREYFOGLE STE A MISSION 7857210/2011

12156 GONZALEZ, RAUL JOP PCT 3 PL 1 730 BREYFOGLE STE A MISSION 7857210/2011

11233 GONZALEZ, RAUL JOP PCT 3 PL 1 730 BREYFOGLE STE A MISSION 7857211/2011

12104 GONZALEZ, RAUL JOP PCT 3 PL 1 730 BREYFOGLE STE A MISSION 7857211/2011

12284 GONZALEZ, RAUL JOP PCT 3 PL 1 730 BREYFOGLE STE A MISSION 7857211/2011

12Total LA JOYA ISD

LAKE WORTH POLICE DEPT.

LPD1081234 PRINGLE, JOHN LAKE WORTH 3805 ADAM GRUBB LAKE WORTH 761353/2011

LPD129067 PRINGLE, JOHN LAKE WORTH 3805 ADAM GRUBB LAKE WORTH 761353/2011

LPD1011354 PRINGLE, JOHN CITY OF LAKE WORTH 3805 ADAM GRUBB LAKE WORTH 7613510/2011

LPD1012278 PRINGLE, JOHN CITY OF LAKE WORTH 3805 ADAM GRUBB LAKE WORTH 7613510/2011

LPD01011744 PRINGLE, JOHN CITY OF LAKE WORTH 3805 ADAM GRUBB LAKE WORTH 7613512/2011

LPD1011744 PRINGLE, JOHN12/2011

LPD1020583 PRINGLE, JOHN CITY OF LAKE WORTH 3805 ADAM GRUBB LAKE WORTH 7613512/2011

7Total LAKE WORTH POLICE DEPT.

LEVELLAND ISD

104057 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 793362/2011

104368 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 793362/2011

104064 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 793363/2011

104065 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 793363/2011

104066 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 793363/2011

104067 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 793363/2011

103631 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 793369/2011

Wednesday, November 07, 2012 Page 41 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

103267 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 7933610/2011

103273 GUERRA, JODY MUNC CT JUDGE 1709 AVE H LEVELLAND 7933611/2011

9Total LEVELLAND ISD

LINDEN‐KILDARE CISD

001001 ROGERS, WILLIAM JP 1 JUSTICE CENTER LINDEN 755639/2011

1Total LINDEN‐KILDARE CISD

LIVINGSTON ISD

48184 DRAKE, MARTY MUNC 208 W. CHURCH LIVINGSTON 773513/2011

18113 DRAKE, MARTY MUNC 208 W. CHURCH LIVINGSTON 773519/2011

48107 DRAKE, MARTY MUNC 208 W. CHURCH LIVINGSTON 773519/2011

48108 DRAKE, MARTY MUNC 208 W. CHURCH LIVINGSTON 773519/2011

4Total LIVINGSTON ISD

LONGVIEW POLICE DEPT.

11‐777 STILES, DEBRA LONGVIEW MUNC CT 302 W. COTTON ST. LONGVIEW 756021/2011

11‐894 STILES, DEBRA LONGVIEW MUNC CT 302 W. COTTON ST. LONGVIEW 756021/2011

277654 STILES, DEBRA LONGVIEW MUNC CT 302 W. COTTON ST. LONGVIEW 756021/2011

289800 BRAY, JAMES CITY OF LONGVIEW MUNC CT PO BOX 1952 LONGVIEW 756062/2011

305653 BRAY, JAMES CITY OF LONGVIEW MUNC CT PO BOX 1952 LONGVIEW 756062/2011

305654 BRAY, JAMES CITY OF LONGVIEW MUNC CT PO BOX 1952 LONGVIEW 756062/2011

305655 BRAY, JAMES CITY OF LONGVIEW MUNC CT PO BOX 1952 LONGVIEW 756062/2011

287227 STILES, DEBRA LONGVIEW MUNC 302 W. COTTON LONGVIEW 756013/2011

290089 STILES, DEBRA LONGVIEW MUNC 302 W. COTTON LONGVIEW 756013/2011

290183 STILES, DEBRA LONGVIEW MUNC 302 W. COTTON LONGVIEW 756013/2011

290505 STILES, DEBRA LONGVIEW MUNC 302 W. COTTON LONGVIEW 756013/2011

Wednesday, November 07, 2012 Page 42 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

305831 STILES, DEBRA LONGVIEW MUNC 302 W. COTTON LONGVIEW 756013/2011

277657 STILES, DEBRA LONGVIEW MUNC CT P.O. BOX 1952 LONGVIEW 756064/2011

287231 STILES, DEBRA LONGVIEW MUNC CT P.O. BOX 1952 LONGVIEW 756064/2011

287674 STILES, DEBRA LONGVIEW MUNC CT P.O. BOX 1952 LONGVIEW 756064/2011

305345 STILES, DEBRA LONGVIEW MUNC CT P.O. BOX 1952 LONGVIEW 756064/2011

305346 STILES, DEBRA LONGVIEW MUNC CT P.O. BOX 1952 LONGVIEW 756064/2011

277658 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 756025/2011

287232 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 756025/2011

290315 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 756025/2011

290316 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 756025/2011

306036 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 756025/2011

11‐12469 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756027/2011

277651 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 7560211/2011

277682 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 7560211/2011

281321 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 7560211/2011

287303 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 7560211/2011

288700 STILES, DEBRA LONGVIEW MUNC CT 302 W COTTON ST LONGVIEW 7560211/2011

28Total LONGVIEW POLICE DEPT.

MALAKOFF ISD

00388 GILMORE, JAMES HENDERSON CO. JP #5 1700 E HWY 31 MALAKOFF 751481/2011

000395 GILMORE, JAMES JUSTICE COURT PCT 5 1700 E. HWY 31 MALAKOFF 751482/2011

000399 GILMORE, JAMES JUSTICE COURT PCT 5 1700 E. HWY 31 MALAKOFF 751482/2011

000382 GILMORE, JAMES HENDERSON CO. JP #5 1700 E. ROYALL BLVD MALAKOFF 7514812/2011

4Total MALAKOFF ISD

Wednesday, November 07, 2012 Page 43 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

MCALLEN ISD

03102011‐485 RODRIGUEZ, RUDY MCALLEN MUNC CT 1601 N. BICENTENNIAL BOULEVAR MCALLEN 785013/2011

04182011‐734 RODRIGUEZ, RUDY MCALLEN MUNC CT 1601 N. BICENTENNIAL BOULEVAR MCALLEN 785014/2011

05032011‐840 RODRIGUEZ, RUDY MCALLEN MUNC CT 1601 N. BICENTENNIAL BOULEVAR MCALLEN 785015/2011

3Total MCALLEN ISD

MEDINA VALLEY ISD

009048 SIDES, LYNN JP 2 1312 GENEVA ST CASTROVILLE 780092/2011

009050 SIDES, LYNN JP #2 1312 GENEVA ST. CASTROVILLE 780093/2011

012051 SIDES, LYNN JP #2 1312 GENEVA ST. CASTROVILLE 780093/2011

008048 SIDES, DENNIS JP #2 1312 GENEVA CASTROVILLE 7800910/2011

4Total MEDINA VALLEY ISD

MESQUITE POLICE DEPT.

671474 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 751491/2011

696819 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 751491/2011

701307 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 751491/2011

318188 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 751492/2011

645014 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 751492/2011

686210 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 751492/2011

696883 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 751492/2011

700002 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 751492/2011

701984 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 751492/2011

704487 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 751492/2011

697658 HOUSTON, RICHARD MESQUITE MUNC 711 N GALLOWAY MESQUITE 751493/2011

705351 HOUSTON, RICHARD MESQUITE MUNC 711 N GALLOWAY MESQUITE 751493/2011

Wednesday, November 07, 2012 Page 44 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

687180 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

696500 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

696511 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

696768 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

702197 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

703637 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

703896 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

708439 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

708457 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751494/2011

678682 HOUSTON, RICHARD MEWQUITE MUNC 711 N. GALLOWAY MESQUITE 751495/2011

699388 HOUSTON, RICHARD MEWQUITE MUNC 711 N. GALLOWAY MESQUITE 751495/2011

700875 HOUSTON, RICHARD MEWQUITE MUNC 711 N. GALLOWAY MESQUITE 751495/2011

707639 HOUSTON, RICHARD MEWQUITE MUNC 711 N. GALLOWAY MESQUITE 751495/2011

707871 HOUSTON, RICHARD MEWQUITE MUNC 711 N. GALLOWAY MESQUITE 751495/2011

707874 HOUSTON, RICHARD MEWQUITE MUNC 711 N. GALLOWAY MESQUITE 751495/2011

708403 HOUSTON, RICHARD MEWQUITE MUNC 711 N. GALLOWAY MESQUITE 751495/2011

321022 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751496/2011

321068 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751496/2011

321454 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751496/2011

695650 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751496/2011

703645 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751496/2011

704933 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 751496/2011

691861 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751497/2011

706563 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751497/2011

Wednesday, November 07, 2012 Page 45 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

669692 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

686403 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

690396 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

690406 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

690407 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

690408 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

691184 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

694151 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751499/2011

650864 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

668467 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

678638 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

686329 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

686627 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

696464 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

696465 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

696567 HOUSTON, RICHARD MESQUITE MUNC CT 711 N. GALLOWAY MESQUITE 7514910/2011

669712 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

677518 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

686337 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

686338 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

686634 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

690455 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

696856 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

700356 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

Wednesday, November 07, 2012 Page 46 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

700633 HOUSTON, RICHARD MESQUITE MUNC 711 N. GALLOWAY MESQUITE 7514911/2011

650387 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

685202 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

685526 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

686639 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

686640 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

687504 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

688400 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

689132 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

696526 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

700103 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

702107 HOUSTON, RICHARD MESQUITE MUNC CT 711 N GALLOWAY MESQUITE 7514912/2011

72Total MESQUITE POLICE DEPT.

MISSION POLICE DEPT.

553749 PEREZ, REYNALDO MISSION MUNICIPAL COURT 1200 E 8TH ST MISSION 785727/2011

1Total MISSION POLICE DEPT.

MOUNT VERNON ISD

00745 REEVES, DANA MT VERNON MUNC 109 N. KAUFMAN MOUNT VERNON 754571/2011

00748 REEVES, DANA MT VERNON MUNC 109 N. KAUFMAN MOUNT VERNON 754572/2011

00749 REEVES, DANA MT VERNON MUNC CT 109 N. KAUFMAN MOUNT VERNON 754573/2011

00750 REEVES, DANA MT VERNON MUNC CT 109 N. KAUFMAN MOUNT VERNON 754573/2011

01051 REEVES, DANA MOUNT VERNON MUNC CT 109 N. KAUFMAN MOUNT VERNON 754574/2011

00741 REEVES, DANA MT VERNON MUNC 109 N. KAUFMAN MT. VERNON 7545710/2011

6Total MOUNT VERNON ISD

Wednesday, November 07, 2012 Page 47 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

NACOGDOCHES POLICE DEPT.

P11‐04193 WHITE, BUTCH MUNC 217 W. HOSPITAL ST. NACOGDOCHES 759613/2011

185745 WHITE, BUTCH NACOGDOCHES MUNC CT 217 W. HOSPITAL ST. NACOGDOCHES 759616/2011

186965 WHITE, BUTCH MUNICIPAL COURT 217 W HOSPITAL ST NACOGDOCHES 759618/2011

180582 WHITE, BUTCH MUNC 217 W HOSPITAL ST. NACOGDOCHES 759619/2011

P10‐17918 WHITE, BUTCH MUNC CT 217 W. HOSPITAL ST. NACOGDOCHES 7596110/2011

180977 WHITE, BUTCH MUNC 217 W. HOSPITAL ST. NACOGDOCHES 7596112/2011

6Total NACOGDOCHES POLICE DEPT.

NORTH EAST ISD

54354354 ROACH, DAVID4/2011

1Total NORTH EAST ISD

NORTH FOREST ISD

NF1187 SIMS, RUSSELL JOP PCT3 PL2 701 W BAKER RD STE 101 BAYTOWN 775211/2011

1Total NORTH FOREST ISD

NORTHSIDE ISD

011823 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD #123 SAN ANTONIO 782381/2011

X1214894 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782071/2011

X1219033 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782071/2011

X1219081 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782071/2011

X1219226 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782071/2011

X1219575 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782071/2011

X1219772 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782071/2011

X1219774 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782071/2011

012314 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 782382/2011

Wednesday, November 07, 2012 Page 48 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

012409 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 782382/2011

012412 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 782382/2011

021498 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 782382/2011

X1214608 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1214609 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1214610 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1218810 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219041 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219095 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219096 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219371 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219442 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219855 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219856 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1219930 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

X1303225 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782072/2011

1212107 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782073/2011

X1214106 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782073/2011

X1219443 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782073/2011

X1302742 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782073/2011

X1213516 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST SAN ANTONIO 782074/2011

X1214461 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST SAN ANTONIO 782074/2011

X1214949 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST SAN ANTONIO 782074/2011

X1219444 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST SAN ANTONIO 782074/2011

Wednesday, November 07, 2012 Page 49 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

X1219821 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST SAN ANTONIO 782074/2011

X1219822 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST SAN ANTONIO 782074/2011

010775 CARNES, CHARLES BEXAR COUNTY JP PCT #2 6715 BANDERA RD #123 SAN ANTONIO 782385/2011

010775 CARNES, CHARLES BEXAR CO. JP PCT. #2 6715 BANDERA RD. #123 SAN ANTONIO 782385/2011

012324 CARNES, CHARLES BEXAR CO. JP PCT. #2 6715 BANDERA RD. #123 SAN ANTONIO 782385/2011

012324 CARNES, CHARLES BEXAR COUNTY JP PCT #2 6715 BANDERA RD #123 SAN ANTONIO 782385/2011

012463 CARNES, CHARLES BEXAR COUNTY JP PCT #2 6715 BANDERA RD #123 SAN ANTONIO 782385/2011

012463 CARNES, CHARLES BEXAR CO. JP PCT. #2 6715 BANDERA RD. #123 SAN ANTONIO 782385/2011

2011051754 CARNES, CHARLES BEXAR COUNTY JP PCT #2 6715 BANDERA RD #123 SAN ANTONIO 782385/2011

X1213524 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782075/2011

X1214464 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782075/2011

X1214467 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782075/2011

X1218972 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782075/2011

X1303305 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782075/2011

x1214815 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

x1214983 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

x1215103 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

x1218965 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

x1219425 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

x1219430 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

x1219726 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

x1219729 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 782079/2011

012038 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 7823810/2011

x1211791 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

Wednesday, November 07, 2012 Page 50 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

x1214091 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

x1214344 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

x1214992 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

x1219433 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

x1219482 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

x1219732 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

x1219752 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S FRIO ST SAN ANTONIO 7820710/2011

011897 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 7823811/2011

x1214098 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1218970 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1219025 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1219742 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1219743 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1219744 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1219765 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1219767 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

x1219808 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820711/2011

012303 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 7823812/2011

012308 CARNES, CHARLES BEXAR CO. JP PCT #2 6715 BANDERA RD. #123 SAN ANTONIO 7823812/2011

X1211796 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820712/2011

X1215123 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820712/2011

X1218830 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820712/2011

X1219125 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820712/2011

X1219521 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820712/2011

Wednesday, November 07, 2012 Page 51 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

X1219769 CARNES, CHARLES CITY OF SAN ANTONIO MUNC CT 401 S. FRIO ST. SAN ANTONIO 7820712/2011

82Total NORTHSIDE ISD

ODESSA POLICE DEPT.

20110181289SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797611/2011

20110183250SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797611/2011

20110183454SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797611/2011

2011083452SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797611/2011

20110284656SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797612/2011

20110284660SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797612/2011

20110286333SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797612/2011

20110286334SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797612/2011

20110386832SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797612/2011

20110387901SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797613/2011

20110388506SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797613/2011

20110490052SL QUIROZ, ROSA MUNC CT 201 N. GRANT ODESSA 797614/2011

20110492031SL QUIROZ, ROSA MUNC CT 201 N. GRANT ODESSA 797614/2011

20110594482SL QUIROZ, ROSA MUNC CT 201 N. GRANT ODESSA 797615/2011

20110696878SL QUIROZ, ROSA MUNC CT 201 N. GRANT ODESSA 797616/2011

20110696971SL QUIROZ, ROSA MUNC CT 201 N. GRANT ODESSA 797616/2011

20110697327SL QUIROZ, ROSA MUNC CT 201 N. GRANT ODESSA 797616/2011

20110797410SL QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797617/2011

20110797593SL QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797617/2011

20110797595SL QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797617/2011

20100967048SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 797619/2011

Wednesday, November 07, 2012 Page 52 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

2010107302031 QUIROZ, ROSA MUNC CT 201 N. GRANT ODESSA 7976110/2011

20101174559SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 7976111/2011

20101176768SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 7976111/2011

20101177037SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 7976111/2011

20101278424SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 7976112/2011

20110180956SL QUIROZ, ROSA MUNC CT 201 N GRANT ODESSA 7976112/2011

27Total ODESSA POLICE DEPT.

PAMPA ISD

58047 RUSHING, JASON PAMPA MUNC 201 W KINGSMILL PAMPA 790659/2011

58048 RUSHING, JASON PAMPA MUNC 201 W KINGSMILL PAMPA 790659/2011

58049 RUSHING, JASON PAMPA MUNC 201 W KINGSMILL PAMPA 790659/2011

58050 RUSHING, JASON PAMPA MUNC 201 W KINGSMILL PAMPA 790659/2011

59101 RUSHING, JASON PAMPA MUNC 201 W KINGSMILL PAMPA 790659/2011

59102 RUSHING, JASON PAMPA MUNC 201 W KINGSMILL PAMPA 790659/2011

559002 RUSHING, JASON PAMPA MUNC CT 201 W. KINGSMILL PAMPA 7906510/2011

59001 RUSHING, JASON PAMPA MUNC CT 201 W. KINGSMILL PAMPA 7906510/2011

59105 RUSHING, JASON PAMPA MUNC CT 201 W. KINGSMILL PAMPA 7906510/2011

59110 RUSHING, JASON PAMPA MUNC CT 201 W. KINGSMILL PAMPA 7906510/2011

59018 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

59132 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

59133 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

59141 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

59289 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

59290 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

Wednesday, November 07, 2012 Page 53 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

59552 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

59553 RUSHING, JASON PAMPA MUNC CT 201 W KINGSMILL PAMPA 7906512/2011

18Total PAMPA ISD

PASADENA ISD

28305 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770891/2011

28306 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770891/2011

28410 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770891/2011

29396 SALDIVAR, MARIO MUNC RODRICK 1001 EAST SHAW PASADENA 775061/2011

29397 SALDIVAR, MARIO MUNC RODRICK 1001 EAST SHAW PASADENA 775061/2011

29445 SALDIVAR, MARIO PCT 8‐1 WILLIAMSON 7330 SPENCER PASADENA 775051/2011

29577 SALDIVAR, MARIO MUNC RODRICK 1001 EAST SHAW PASADENA 775061/2011

30203 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770891/2011

30279 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770891/2011

30480 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770891/2011

29496 SALDIVAR, MARIO MUNC RODRICK 1001 EAST SHAW PASADENA 775063/2011

29705 SALDIVAR, MARIO PCT 8‐1 WILLIAMSON 7330 SPENCER PASADENA 775053/2011

28663 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770896/2011

1001178 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 770899/2011

1001212 SALDIVAR, MARIO PCT 3‐1 WILLIAMSON 7330 SPENCER PASADENA 775059/2011

1001230 SALDIVAR, MARIO PCT 3‐1 WILLIAMSON 7330 SPENCER PASADENA 775059/2011

1001231 SALDIVAR, MARIO PCT 3‐1 WILLIAMSON 7330 SPENCER PASADENA 775059/2011

1001292 SALDIVAR, MARIO PCT 3‐1 WILLIAMSON 7330 SPENCER PASADENA 775059/2011

1001392 SALDIVAR, MARIO PCT 8‐1 WILLIAMSON 7330 SPENCER PASADENA 7750510/2011

1001484 SALDIVAR, MARIO PCT 8‐1 WILLIAMSON 7330 SPENCER PASADENA 7750510/2011

Wednesday, November 07, 2012 Page 54 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

1001496 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 77008911/2011

1001526 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 77008911/2011

1001539 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 77008911/2011

1001645 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 77008911/2011

1001669 SALDIVAR, MARIO PCT 8‐1 WILLIAMSON 7330 SPENCER PASADENA 7750511/2011

1001813 SALDIVAR, MARIO MUNC RODRICK 1001 EAST SHAW PASADENA 7750612/2011

30451 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 7708912/2011

30452 SALDIVAR, MARIO PCT 2‐1 DELGADO 10851 SCARSDALE #500 HOUSTON 7708912/2011

28Total PASADENA ISD

PEARLAND ISD

146872 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 775842/2011

151395 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 775842/2011

159658 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 775844/2011

PD8435 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 775844/2011

PD8436 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 775844/2011

PD8545 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 775844/2011

PD9180 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 775845/2011

175432 BEAVERS, ANDREW PEARLAND MUNICIPAL COURT 2555 CULLEN PEARLAND 775847/2011

175443 BEAVERS, ANDREW PEARLAND MUNICIPAL COURT 2555 CULLEN PEARLAND 775847/2011

pd10002 BEAVERS, ANDREW PEARLAND MUNICIPAL COURT 2555 CULLEN PEARLAND 775847/2011

152354 CASTILLO, ROY PEARLAND MUNC CT 2555 CULLEN PEARLAND 775819/2011

152485 CASTILLO, ROY PEARLAND MUNC CT 2555 CULLEN PEARLAND 775819/2011

152486 CASTILLO, ROY PEARLAND MUNC CT 2555 CULLEN PEARLAND 775819/2011

157967 CASTILLO, ROY PEARLAND MUNC CT 2555 CULLEN PEARLAND 775819/2011

Wednesday, November 07, 2012 Page 55 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

146859 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758411/2011

151883 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758411/2011

158317 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758411/2011

160467 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758411/2011

148157 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758412/2011

151383 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758412/2011

151385 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758412/2011

151387 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758412/2011

151423 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758412/2011

PD6660 BEAVERS, ANDREW PEARLAND MUNC CT 2555 CULLEN PEARLAND 7758412/2011

24Total PEARLAND ISD

PEASTER ISD

28705 SHARP, BILLY JOP #2 207 FORT WORTH HWY WEATHERFORD 760864/2011

28706 SHARP, BILLY JOP #2 207 FORT WORTH HWY WEATHERFORD 760864/2011

28707 SHARP, BILLY JOP #2 207 FORT WORTH HWY WEATHERFORD 760864/2011

28673 SHARP, BILLY PCT 2 207 FT. WORTH HIGHWAY WEATHERFORD 7608612/2011

4Total PEASTER ISD

PLEASANT GROVE ISD

399526 CRYE, JACK TEXARKANA MUNC 100 N. STATE LINE AVE TEXARKANA 755012/2011

1Total PLEASANT GROVE ISD

RAYMONDVILLE ISD

001748 CHASE, MARTIN MUNC CT 523 WEST HIDALGO RAYMONDVILLE 785802/2011

1Total RAYMONDVILLE ISD

RICE POLICE DEPT.

Wednesday, November 07, 2012 Page 56 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

E 214209 VALLADARES, TRAYCE RICE MUNC CT 203 E. CALHOUN ST. RICE 751552/2011

E215426 VALLADARES, TRAYCE RICE MUNC CT P.O. BOX 97 RICE 751554/2011

E215523 VALLADARES, TRAYCE RICE MUNC CT P.O. BOX 97 RICE 751555/2011

E213399 VALLADARES, TRAYCE RICE MUNC CT 205 E. CALHOUN (PO BOX 97) RICE 7515511/2011

4Total RICE POLICE DEPT.

RIO GRANDE CITY CISD

5460 GARCIA, HUGO RIO GRANDE CITY MUNC CT 203 WEST WATER ST RIO GRANDE CITY 7858212/2011

1Total RIO GRANDE CITY CISD

ROCKWALL ISD

016784 WATKINS, SARAH CITY OF HEATH MUNC CT 200 LAURENCE DR. HEATH 750321/2011

016788 WATKINS, SARAH CITY OF HEATH MUNC CT 200 LAURENCE DR. HEATH 750321/2011

016796 BURTON, BRIAN CITY OF HEATH MUNC CT 200 LAURENCE DR. HEATH 750323/2011

016797 BURTON, BRIAN CITY OF HEATH MUNC CT 200 LAURENCE DR. HEATH 750323/2011

84789 SHIPPY, JAY ROCKWALL MUNC CT 204 WEST RUSK ST ROCKWAY 750874/2011

84827 SHIPPY, JAY ROCKWALL MUNC CT 204 WEST RUSK ST ROCKWAY 750874/2011

017052 BURTON, BRIAN CITY OF HEATH MUNICIPAL COURT 200 LAURENCE DRIVE HEATH 750325/2011

017055 BURTON, BRIAN CITY OF HEATH MUNICIPAL COURT 200 LAURENCE DRIVE HEATH 750325/2011

017057 BURTON, BRIAN CITY OF HEATH MUNICIPAL COURT 200 LAURENCE DRIVE HEATH 750325/2011

017058 BURTON, BRIAN CITY OF HEATH MUNICIPAL COURT 200 LAURENCE DRIVE HEATH 750325/2011

016607 BURTON, BRIAN CITY OF HEATH MUNC CT 200 LAURENCE DR HEATH 750329/2011

016674 BURTON, BRIAN CITY OF HEATH MUNC CT 200 LAURENCE DR HEATH 750329/2011

016750 BURTON, BRIAN CITY OF HEATH MUNC CT 200 LAURENCE DR HEATH 750329/2011

1001719‐03 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 750879/2011

77518‐01 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 750879/2011

Wednesday, November 07, 2012 Page 57 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

77919‐02 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 750879/2011

77920‐02 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 750879/2011

78041‐01 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 750879/2011

80198‐01 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 750879/2011

81995‐01 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 750879/2011

80576‐02 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 7508710/2011

H003621‐01 SHIPPY, JAY ROCKWALL MUNC CT 204 W. RUSK ST. ROCKWALL 7508710/2011

016762 BURTON, BRIAN CITY OF HEATH MUNC CT 200 LAURENCE DRIVE HEATH 7503211/2011

016766 BURTON, BRIAN CITY OF HEATH MUNC CT 200 LAURENCE DRIVE HEATH 7503211/2011

24Total ROCKWALL ISD

ROOSEVELT ISD

0256 MCCANN, QYNN JP 0 JUDGE DULIN 904 BROADWAY LUBBOCK 794084/2011

0257 MCCANN, QYNN JP 0 JUDGE DULIN 904 BROADWAY LUBBOCK 794084/2011

0258 MCCANN, QYNN JP 0 JUDGE DULIN 904 BROADWAY LUBBOCK 794084/2011

0259 MCCANN, QYNN JP 0 JUDGE DULIN 904 BROADWAY LUBBOCK 794084/2011

0255 MCCANN, QYNN JP 2 JUDGE DULIN 904 BROADWAY LUBBOCK 7940811/2011

5Total ROOSEVELT ISD

SHARYLAND ISD

809677 JUAREZ, OFELIA MISSION MUNC CT 1200 E. 8TH ST MISSION 785721/2011

587947 JUAREZ, OFELIA MISSION MUNC CT 1200 E. 8TH ST MISSION 785729/2011

587948 JUAREZ, OFELIA MISSION MUNC CT 1200 E. 8TH ST MISSION 785729/2011

801506 JUAREZ, OFELIA MISSION MUNC CT 1200 E. 8TH ST MISSION 785729/2011

303807 JUAREZ, OFELIA MISSION MUNC CT 1200 E. 8TH ST. MISSION 7857210/2011

303808 JUAREZ, OFELIA MISSION MUNC CT 1200 E. 8TH ST. MISSION 7857210/2011

Wednesday, November 07, 2012 Page 58 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

589552 JUAREZ, OFELIA MISSION MUNC CT 1200 E. 8TH ST. MISSION 7857210/2011

7Total SHARYLAND ISD

SHELDON ISD

109812 CEDILLO, ALMA JP MUNC CT 3‐1 14350 WALLISVILLE HOUSTON 770152/2011

117854 CEDILLO, ALMA JP MUNC CT 3‐1 14350 WALLISVILLE HOUSTON 770153/2011

2Total SHELDON ISD

SILSBEE ISD

08319 GILLEY, WILLIAM SILSBEE MUNC CT 1102 N. 5TH SILSBEE 776562/2011

08320 GILLEY, WILLIAM SILSBEE MUNC CT 1102 N. 5TH SILSBEE 776562/2011

08348 GILLEY, WILLIAM SILSBEE MUNC CT 1102 N. 5TH SILSBEE 776562/2011

09476 GILLEY, WILLIAM SILSBEE MUNC CT 1102 N. 5TH SILSBEE 776562/2011

4Total SILSBEE ISD

SINTON POLICE DEPT.

44065 MARTINEZ, CHRISTIAN SINTON MUNC 217 E. MARKET SINTON 783871/2011

44266 MARTINEZ, CHRISTIAN SINTON MUNC 217 E. MARKET SINTON 783871/2011

42848 MARTINEZ, CHRISTIAN SINTON MUNC 217 E. MARKET SINTON 783879/2011

43133 MARTINEZ, CHRISTIAN SINTON MUNC 217 E. MARKET SINTON 783879/2011

43309 MARTINEZ, CHRISTIAN SINTON MUNC 217 E. MARKET SINTON 783879/2011

43362 MARTINEZ, CHRISTIAN SINTON MUNC 217 E. MARKET SINTON 783879/2011

1008101 MARTINEZ, CHRISTIAN SINTON MUNC CT 217 E. MARKET SINTON 7838710/2011

43644 MARTINEZ, CHRISTIAN SINTON MUNC CT 217 E. MARKET SINTON 7838710/2011

8Total SINTON POLICE DEPT.

SOCORRO ISD

9409 SIFUENTES, HERIBERTO JP6 14608 GREG DRIVE EL PASO 799389/2010

Wednesday, November 07, 2012 Page 59 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

9465 SIFUENTES, HERIBERTO JP6 14608 GREG DRIVE EL PASO 799389/2010

9466 SIFUENTES, HERIBERTO JP6 14608 GREG DRIVE EL PASO 799389/2010

9467 SIFUENTES, HERIBERTO JP6 14608 GREG DRIVE EL PASO 799389/2010

8773 SILVA, LUIS JP5 9521 SOCORRO RD EL PASO 7992711/2010

9401 CARRASCO, JOSE SMC 860 RIO VISTA SOCORRO 7992712/2010

9404 CARRASCO, JOSE SMC 860 RIO VISTA SOCORRO 7992712/2010

9405 CARRASCO, JOSE SMC 860 RIO VISTA SOCORRO 7992712/2010

7487 DELGADO, JESUS JP4 1219 BARANCA EL PASO 799361/2011

9409 SIFUENTES, HERIBERTO SMC 860 RIO VISTA SCORRO 799272/2011

9462 SIFUENTES, HERIBERTO SMC 860 RIO VISTA SCORRO 799272/2011

9463 SIFUENTES, HERIBERTO SMC 860 RIO VISTA SCORRO 799272/2011

9464 SIFUENTES, HERIBERTO SMC 860 RIO VISTA SCORRO 799272/2011

9465 SIFUENTES, HERIBERTO SMC 860 RIO VISTA SCORRO 799272/2011

7792 MOLINAR, JOE JP4 1219 BARANCA EL PASO 799363/2011

7793 MOLINAR, JOE JP4 1219 BARANCA EL PASO 799363/2011

9429 SILVA, SERGIO JP5 9521 SOCORRO RD. EL PASO 799274/2011

9431 SILVA, SERGIO JP5 9521 SOCORRO RD. EL PASO 799274/2011

9432 SILVA, SERGIO JP5 9521 SOCORRO RD. EL PASO 799274/2011

9433 SILVA, SERGIO JP5 9521 SOCORRO RD. EL PASO 799274/2011

9617 SILVA, LUIS JP6 14608 GREG DRIVE EL PASO 799385/2011

8264 SIFUENTES, HERIBERTO JP5 9521 SOCORRO ROAD EL PASO 799276/2011

22Total SOCORRO ISD

SOMERSET ISD

001334 VALDEZ, RICK JOP PCT. 1 1313 SE MILITARY DR. STE 114 SAN ANTONIO 782143/2011

Wednesday, November 07, 2012 Page 60 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

001337 VALDEZ, RICK SOMERSET MUNC CT 7360 E. SIXTH STREET SOMERSET 780693/2011

2Total SOMERSET ISD

SULPHUR SPRINGS ISD

032457 WILSON, HAROLD SULPHUR SPRINGS MUNC 312 S. DAVIS, STE A SULPHUR SPRINGS 754822/2011

046543 WILSON, HAROLD SULPHUR SPRINGS MUNC 312 S. DAVIS SULPHUR SPRINGS 754824/2011

042238 FULCHER, GORDON SULPHUR SPRINGS MUNICIPAL 312 S DAVIS STE A SULPHUR SPRINGS 754829/2011

042239 FULCHER, GORDON SULPHUR SPRINGS MUNICIPAL 312 S DAVIS STE A SULPHUR SPRINGS 754829/2011

4Total SULPHUR SPRINGS ISD

TAYLOR CO. SHERIFF'S OFFICE

3149 CUMMINS, JOHN JUSTICE CT PCT 3 442 GRAHAM ST. TUSCOLA 795625/2011

4827 CUMMINS, JOHN JUSTICE CT PCT 3 442 GRAHAM ST. TUSCOLA 795625/2011

2Total TAYLOR CO. SHERIFF'S OFFICE

VAN POLICE DEPT.

PD 02558‐1 SMITH, KELLY VAN MUNC CT 189 S MAPLE VAN 757909/2011

1Total VAN POLICE DEPT.

VERNON ISD

019418 TATUM, ROBERT VERNON MUNC CT 1306 MAIN VERNON 763849/2011

1Total VERNON ISD

VIDOR ISD

003366 TRAHAN, ANDREW JOP PCT 4 190 CAMP ST. VIDOR 776621/2011

003367 TRAHAN, ANDREW JOP PCT 4 190 CAMP ST. VIDOR 776621/2011

003593 TRAHAN, ANDREW JOP PCT 4 190 CAMP ST. VIDOR 776621/2011

003594 TRAHAN, ANDREW JOP PCT 4 190 CAMP ST. VIDOR 776621/2011

003713 PARKER, JERRY JUSTICE COURT PCT 4 ORANGE CO 190 CAMP ST VIDOR 776624/2011

Wednesday, November 07, 2012 Page 61 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

003529 TRAHAN, ANDREW JOP PCT 4 190 CAMP ST. VIDOR 7766211/2011

003530 TRAHAN, ANDREW JOP PCT 4 190 CAMP ST. VIDOR 7766211/2011

7Total VIDOR ISD

WALLER ISD

SE110115464 MARTIN, ANTHONY WALLER CO. JP 2 27388 FIELD STORE WALLER 774841/2011

SE110115555 MARTIN, ANTHONY WALLER CO. JP 2 27388 FIELD STORE WALLER 774841/2011

SE110119945 MARTIN, ANTHONY WALLER CO. JP 2 27388 FIELD STORE WALLER 774841/2011

SE 110211989 FOSDICK, TREY WALLER CO. JP‐2 27388 FIELD STORE WALLER 774842/2011

SE 110213838 FOSDICK, TREY WALLER MUNC CT 1119 SAUNDERS ST. WALLER 774842/2011

EE 0413154 SMITH, TOMMY HARRIS CO. JP 4‐1 6831 CYPRESSWOOD DR. SPRING 773793/2011

SE 110400399A SMITH, TOMMY WALLER CO. JP ‐ 2 27388 FIELD STORE WALLER 774843/2011

SE 110400399B SMITH, TOMMY WALLER CO. JP ‐ 2 27388 FIELD STORE WALLER 774843/2011

SE110405109 MARTIN, ANTHONY WALLER CO. JP ‐ 2 27388 FIELDSTORE RD. WALLER 774844/2011

SE110405138 MARTIN, ANTHONY WALLER CO. JP ‐ 2 27388 FIELDSTORE RD. WALLER 774844/2011

SE1104211014 MARTIN, ANTHONY WALLER CO. JP ‐ 2 27388 FIELDSTORE RD. WALLER 774844/2011

SE11048606 MARTIN, ANTHONY WALLER CO. JP ‐ 2 27388 FIELDSTORE RD. WALLER 774844/2011

110531001 HENNING, JOE WALLER MUNC 1119 SANDERS WALLER 774845/2011

110531001A HENNING, JOE WALLER MUNC 1119 SANDERS WALLER 774845/2011

EE0432809 HENNING, JOE HARRIS CO. JP 4‐1 6831 CYPRESSWOOD DR. SPRINGS 773795/2011

EE0432810 HENNING, JOE HARRIS CO. JP 4‐1 6831 CYPRESSWOOD DR. SPRINGS 773795/2011

HC110062132 HENNING, JOE WALLER CO. JP 2 27388 FIELD STORE RD WALLER 774845/2011

SE 100915405 MARTIN, ANTHONY WALLER MUNC CT 1119 SAUNDERS ST. WALLER 774849/2011

SE 100915406 MARTIN, ANTHONY WALLER MUNC CT 1119 SAUNDERS ST. WALLER 774849/2011

SE 100917969 MARTIN, ANTHONY WALLER MUNC CT 1119 SAUNDERS ST. WALLER 774849/2011

Wednesday, November 07, 2012 Page 62 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

SE 101101779 FOSDICK, TREY WALLER MUNC CT 1119 SAUNDERS ST. WALLER 7748411/2011

SE 101103716 FOSDICK, TREY WALLER MUNC CT 1119 SAUNDERS ST. WALLER 7748411/2011

22Total WALLER ISD

WEATHERFORD POLICE DEPT.

502288 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO STREET WEATHERFORD 760861/2011

99758 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO STREET WEATHERFORD 760861/2011

1602209 SMITH, DAVID WEATHERFORD MUNC 303 PALO PINTO ST. WEATHERFORD 760862/2011

2601800 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO WEATHERFORD 760863/2011

99764 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO WEATHERFORD 760863/2011

109127 SMITH, DAVID WEATHERFORD MUNC 303 PALO PINTO ST WEATHERFORD 760865/2011

99771 SMITH, DAVID WEATHERFORD MUNC 303 PALO PINTO ST WEATHERFORD 760865/2011

C000214 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760866/2011

C109108 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760866/2011

C109127 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760866/2011

C000288 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760867/2011

111852 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760868/2011

1201640 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO ST. WEATHERFORD 7608610/2011

99752 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO ST. WEATHERFORD 7608610/2011

109730 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO ST WEATHERFORD 7608612/2011

110130 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO ST WEATHERFORD 7608612/2011

2600768 SMITH, DAVID WEATHERFORD MUNC CT 303 PALO PINTO ST WEATHERFORD 7608612/2011

17Total WEATHERFORD POLICE DEPT.

WILLOW PARK POLICE DEPT.

801790 RAMIREZ, JACLIN WILLOW PARK MC 515 RANCH HOUSE RD WILLOW PARK 760871/2011

Wednesday, November 07, 2012 Page 63 of 64

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

1Total WILLOW PARK POLICE DEPT.

WYLIE ISD‐TAYLOR CO.

502621 IRBY, BRENT ABILENE MUNC CT 555 WALNUT ST. ABILENE 796032/2011

1Total WYLIE ISD‐TAYLOR CO.

1,334Grand Total MIPs

Total Number of Grantees: 90

Wednesday, November 07, 2012 Page 64 of 64

Compliance Reports For 9/1/2011 8/31/2012‐

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Alice Police Dept. 5 4 2 24 220121LLE

Alice Police Dept. 44 0 22 0 020122LLE

Alice Police Dept. No Activity 020123LLE

Alice Police Dept. 52 4 0 0 0 0 0 020124LLE

Allen Police Dept. No Activity 020121LLE

Allen Police Dept. No Activity20122LLE

Allen Police Dept. No Activity20123LLE

Allen Police Dept. 5 4 3520124LLE

Amarillo Police Dept. 11 4 1720121LLE

Amarillo Police Dept. 37 0 47 2 0 2 2 020122LLE

Amarillo Police Dept. 38 0 51 2 0 2 1 020123LLE

Amarillo Police Dept. 62 0 60 1 0 1 1 020124LLE

Austin Police Dept. No Activity 020121LLE

Austin Police Dept. 143 14320122LLE

Austin Police Dept. 2 7620123LLE

Austin Police Dept. 1 3820124LLE

Beaumont Police Dept. No Activity 020121LLE

Beaumont Police Dept. 52 7320122LLE

Wednesday, November 07, 2012 Page 1 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Beaumont Police Dept. 1 3520123LLE

Beaumont Police Dept. 6 620124LLE

Bee Co. Sheriff's Office No Activity 020121LLE

Bee Co. Sheriff's Office No Activity20122LLE

Bee Co. Sheriff's Office 18 0 18 0 0 0 0 020123LLE

Bee Co. Sheriff's Office No Activity20124LLE

Bellmead Police Dept. No Activity 020121LLE

Bellmead Police Dept. 5 520122LLE

Bellmead Police Dept. 9 920123LLE

Bellmead Police Dept. No Activity20124LLE

Belton Police Dept. 1 3 0 0 0 0 0 020121LLE

Belton Police Dept. 2 0 0 0 0 0 3 020122LLE

Belton Police Dept. 0 0 0 5 0 3 0 020123LLE

Belton Police Dept. 1 0 0 0 0 0 1 020124LLE

Bexar Co. Sheriff's Office No Activity 020121LLE

Bexar Co. Sheriff's Office 569 567 920122LLE

Bexar Co. Sheriff's Office 1 320123LLE

Brownwood Police Dept. 14 17 10 6 40 1320121LLE

Brownwood Police Dept. 4 2 41 24 1020122LLE

Wednesday, November 07, 2012 Page 2 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Brownwood Police Dept. 6 4 3 3 0 10 11 4020123LLE

Brownwood Police Dept. 9 0 6 100 20 80 12 10020124LLE

Bullard Police Dept. 8 12 220121LLE

Bullard Police Dept. No Activity20122LLE

Bullard Police Dept. No Activity20123LLE

Bullard Police Dept. 4 1 1 420124LLE

Cameron Co. Const. Pct. 1 No Activity20121LLE

Cameron Co. Const. Pct. 1 No Activity20122LLE

Cameron Co. Const. Pct. 1 No Activity20123LLE

Cameron Co. Const. Pct. 2 66 10 50 520121LLE

Cameron Co. Const. Pct. 2 No Activity20122LLE

Cameron Co. Const. Pct. 2 63 5 61 0 0 1 1 020124LLE

Conroe Police Dept. No Activity20121LLE

Conroe Police Dept. 88 86 220122LLE

Conroe Police Dept. 1 120123LLE

Conroe Police Dept. 120124LLE

Copperas Cove Police Dept. No Activity 0 0 0 0 0 0 0 020121LLE

Copperas Cove Police Dept. No Activity20122LLE

Copperas Cove Police Dept. 10 1 1420123LLE

Wednesday, November 07, 2012 Page 3 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Copperas Cove Police Dept. 1 120124LLE

Crandall Police Dept. 11 15 10020121LLE

Crandall Police Dept. 9 1520122LLE

Crandall Police Dept. 9 920123LLE

Cuero Police Dept. 3 1 0 0 0 020121LLE

Cuero Police Dept. No Activity20122LLE

Cuero Police Dept. No Activity20123LLE

Cuero Police Dept. No Activity20124LLE

Daisetta Police Dept. No Activity 020121LLE

Daisetta Police Dept. No Activity20122LLE

Daisetta Police Dept. No Activity20123LLE

Daisetta Police Dept. No Activity20124LLE

Dallas Co. Const. Pct. 2 1 420121LLE

Dallas Co. Const. Pct. 2 7 0 12 0 0 0 0 020122LLE

Dallas Co. Const. Pct. 2 25 4320123LLE

Dallas Co. Const. Pct. 2 6,69020124LLE

Dallas Co. Sheriff's Office 181 18120121LLE

Dallas Co. Sheriff's Office 120 12020122LLE

Dallas Co. Sheriff's Office 133 13320123LLE

Wednesday, November 07, 2012 Page 4 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Dallas Co. Sheriff's Office 187 18720124LLE

Dallas Police Dept. 362 1,059 1320121LLE

Dallas Police Dept. No Activity20122LLE

Dallas Police Dept. 4 32 5 1520123LLE

Dallas Police Dept. 69 15520124LLE

Dekalb Police Dept. 2 3 320121LLE

Dekalb Police Dept. 10 320122LLE

Dekalb Police Dept. 5 320123LLE

Dekalb Police Dept. 11 4 4 520124LLE

Edcouch Police Dept. No Activity20121LLE

Edcouch Police Dept. No Activity20122LLE

Edcouch Police Dept. No Activity20123LLE

Edcouch Police Dept. No Activity 020124LLE

Edinburg Police Dept. 1 220121LLE

Edinburg Police Dept. No Activity20122LLE

Edinburg Police Dept. 3 32520123LLE

Edinburg Police Dept. 8 35020124LLE

El Paso Co. Const. Pct. 4 No Activity20121LLE

El Paso Co. Const. Pct. 4 3 8 0 0 0 0 4 020122LLE

Wednesday, November 07, 2012 Page 5 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

El Paso Co. Const. Pct. 4 No Activity20123LLE

El Paso Co. Const. Pct. 4 34 16 57 0 0 0 7 020124LLE

El Paso Co. Sheriff's Office 69 52 96 29 5 155 12320121LLE

El Paso Co. Sheriff's Office 44 77 0 2 120 620122LLE

El Paso Co. Sheriff's Office 12 24 25 0 6020123LLE

El Paso Co. Sheriff's Office No Activity20124LLE

Elgin Police Dept. No Activity20121LLE

Elgin Police Dept. 520122LLE

Elgin Police Dept. 18 7 0 0 24920123LLE

Elgin Police Dept. 16 1620124LLE

Falls Co. Const. Pct. 1 14 2 11 7 1 0 0 020121LLE

Falls Co. Const. Pct. 1 12 4 1120122LLE

Falls Co. Const. Pct. 1 No Activity20123LLE

Falls Co. Const. Pct. 1 No Activity20124LLE

Farmers Branch Police Dept. 26 3 24 0 0 0 5 020121LLE

Farmers Branch Police Dept. No Activity20122LLE

Farmers Branch Police Dept. No Activity20123LLE

Farmers Branch Police Dept. 1 320124LLE

Flower Mound Police Dept. 1 7420121LLE

Wednesday, November 07, 2012 Page 6 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Flower Mound Police Dept. 2 230 11220122LLE

Flower Mound Police Dept. No Activity20124LLE

Fort Bend Co. Const. Pct. 3 No Activity20121LLE

Fort Bend Co. Const. Pct. 3 61 6120122LLE

Fort Bend Co. Const. Pct. 3 1 0 0 0 0 0 5 020123LLE

Fort Bend Co. Const. Pct. 3 No Activity20124LLE

Fort Bend Co. Sheriff's Office 442 0 107 0 191 7,306 7 11,09720121LLE

Fort Bend Co. Sheriff's Office 372 60 7 185 7,864 2,22520122LLE

Fort Bend Co. Sheriff's Office 339 0 130 2 83 4,221 0 1,94120123LLE

Fort Bend Co. Sheriff's Office 3 1 0 0 0 0 0 3,00020124LLE

Fort Worth Police Dept. No Activity20121LLE

Fort Worth Police Dept. 1 7020122LLE

Freer Police Dept. No Activity20121LLE

Freer Police Dept. No Activity20122LLE

Grand Prairie Police Dept. 6 1 38 120121LLE

Grand Prairie Police Dept. 1 920122LLE

Grand Prairie Police Dept. 1 320123LLE

Hale Center Police Dept. 3 1 2 820121LLE

Hale Center Police Dept. No Activity20122LLE

Wednesday, November 07, 2012 Page 7 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Hale Center Police Dept. No Activity20123LLE

Haltom City Police Dept. No Activity20121LLE

Haltom City Police Dept. 15 1520122LLE

Haltom City Police Dept. 26 0 26 0 0 0 0 020123LLE

Haltom City Police Dept. No Activity20124LLE

Harlingen Police Dept. 11 0 16 400 4 760 2 020121LLE

Harlingen Police Dept. 12 0 47 5 12 354 8 10020122LLE

Harris Co. Const. Pct. 7 13 1,60020122LLE

Harris Co. Const. Pct. 7 13 5,51620123LLE

Harris Co. Const. Pct. 7 10 52 16 2,67520124LLE

Hidalgo Co. Const. Pct. 3 13 1320121LLE

Hidalgo Co. Const. Pct. 3 No Activity20122LLE

Hidalgo Co. Const. Pct. 3 6 0 38 520124LLE

Hill Co. Sheriff's Office No Activity20121LLE

Hill Co. Sheriff's Office No Activity20122LLE

Hill Co. Sheriff's Office No Activity20124LLE

Houston Police Dept. 184 18420121LLE

Houston Police Dept. 62 6220122LLE

Houston Police Dept. 141 14120123LLE

Wednesday, November 07, 2012 Page 8 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Houston Police Dept. 457 45720124LLE

Hunt Co. Sheriff's Office 5 6 0 16 4 0 8 4220121LLE

Hunt Co. Sheriff's Office 42 9 38 420122LLE

Hunt Co. Sheriff's Office 2 0 0 0 0 0 8 2620123LLE

Hunt Co. Sheriff's Office 7 0 32 0 36 0 8 20020124LLE

Jasper Police Dept. 48 3 30 350 60 1,900 18 30020121LLE

Jasper Police Dept. 55 0 14 42 22 2,100 0 20020122LLE

Jasper Police Dept. 46 3 25 1,250 128 4,500 32 1,50020123LLE

Jasper Police Dept. 30 0 16 600 10 1,500 0 50020124LLE

Kerr Co. Sheriff's Office 56 8 24 7 6 300 10 020121LLE

Kerr Co. Sheriff's Office 27 8 8 7 6 340 10 020122LLE

Kerr Co. Sheriff's Office 30 8 0 17 4 75 15 020123LLE

Kerr Co. Sheriff's Office No Activity 0 0 0 0 0 0 0 020124LLE

Killeen Police Dept. 1 2020121LLE

Killeen Police Dept. No Activity20122LLE

Killeen Police Dept. No Activity20123LLE

Killeen Police Dept. No Activity20124LLE

Krugerville Police Dept. 2 0 0 0 0 0 1 020121LLE

Krugerville Police Dept. 1 0 0 0 0 0 1 020122LLE

Wednesday, November 07, 2012 Page 9 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Krugerville Police Dept. 3 1 2 0 0 0 0 020123LLE

Krugerville Police Dept. 2 0 2 0 0 0 0 020124LLE

Krum Police Dept. 1 0 0 0 0 0 2 020121LLE

Krum Police Dept. No Activity20122LLE

Krum Police Dept. No Activity20123LLE

Krum Police Dept. 6 0 3 0 0 0 120124LLE

La Villa Police Dept. 2 20 6 30020121LLE

La Villa Police Dept. No Activity20124LLE

Lacy Lakeview Police Dept. No Activity20121LLE

Lacy Lakeview Police Dept. No Activity20122LLE

Lacy Lakeview Police Dept. No Activity20123LLE

Lacy Lakeview Police Dept. 13 10 500 500 420124LLE

Lake Worth Police Dept. No Activity20121LLE

Lake Worth Police Dept. 1 2420122LLE

Lake Worth Police Dept. No Activity20123LLE

Lake Worth Police Dept. No Activity20124LLE

Laredo Police Dept. 3 2 8 0 0 0 0 820121LLE

Laredo Police Dept. No Activity20122LLE

Laredo Police Dept. No Activity20123LLE

Wednesday, November 07, 2012 Page 10 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Levelland Police Dept. No Activity20121LLE

Levelland Police Dept. No Activity20122LLE

Levelland Police Dept. No Activity20123LLE

Levelland Police Dept. No Activity20124LLE

Longview Police Dept. 4 0 3 0 0 0 0 40020121LLE

Longview Police Dept. 61 62 3 5 5 45020122LLE

Longview Police Dept. 4 0 2 0 0 0 1 5520123LLE

Longview Police Dept. 31 0 85 3 0 8 12 020124LLE

Marlin Police Dept. No Activity20121LLE

Marlin Police Dept. No Activity20122LLE

Marlin Police Dept. No Activity20123LLE

Marlin Police Dept. No Activity20124LLE

McAllen Police Dept. 5420121LLE

McAllen Police Dept. No Activity20122LLE

McAllen Police Dept. No Activity20123LLE

McAllen Police Dept. 4 420124LLE

Mesquite Police Dept. No Activity20121LLE

Mesquite Police Dept. No Activity20122LLE

Mesquite Police Dept. No Activity20123LLE

Wednesday, November 07, 2012 Page 11 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Mission Police Dept. 25 3 0 250 39 6,185 0 020121LLE

Mission Police Dept. 2 3820122LLE

Mission Police Dept. No Activity20123LLE

Mission Police Dept. 1 0 1 0 0 0 0 020124LLE

Nacogdoches Police Dept. No Activity20121LLE

Nacogdoches Police Dept. No Activity20122LLE

Nacogdoches Police Dept. 2120123LLE

Nacogdoches Police Dept. No Activity20124LLE

Normangee Police Dept. 6 0 4 0 0 0 1 020121LLE

Normangee Police Dept. 5 1 4 320122LLE

Odessa Police Dept. No Activity20121LLE

Odessa Police Dept. No Activity20122LLE

Odessa Police Dept. No Activity20123LLE

Odessa Police Dept. No Activity20124LLE

Orange Co. Sheriff's Office 50 2 12 0 0 0 3 020121LLE

Orange Co. Sheriff's Office No Activity20122LLE

Orange Co. Sheriff's Office 15 0 9 0 0 0 0 020123LLE

Orange Co. Sheriff's Office No Activity20124LLE

Orange Police Dept. No Activity20121LLE

Wednesday, November 07, 2012 Page 12 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Orange Police Dept. No Activity20122LLE

Orange Police Dept. No Activity20123LLE

Orange Police Dept. 1,920 220124LLE

Parker Co. Sheriff's Office 21 3 0 7 220 4 10020121LLE

Parker Co. Sheriff's Office 2 0 0 2 120 0 020122LLE

Parker Co. Sheriff's Office 6 0 6 12020123LLE

Parker Co. Sheriff's Office 4 6 420124LLE

Pasadena Police Dept. 60 3 68 3520121LLE

Pasadena Police Dept. 13 17 420122LLE

Pasadena Police Dept. 8 920123LLE

Pasadena Police Dept. 8 1 6 320124LLE

Potter Co. Sheriff's Office 43 5 59 0 0 0 13 020121LLE

Potter Co. Sheriff's Office No Activity20122LLE

Potter Co. Sheriff's Office 2 0 45 0 0 0 0 020123LLE

Potter Co. Sheriff's Office No Activity20124LLE

Richardson Police Dept. No Activity20121LLE

Richardson Police Dept. 29 0 36 0 0 0 3 020122LLE

Richardson Police Dept. 37 020123LLE

Richardson Police Dept. No Activity20124LLE

Wednesday, November 07, 2012 Page 13 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Rusk Police Dept. No Activity20121LLE

Rusk Police Dept. No Activity 0 0 0 0 0 0 0 020121LLE

Rusk Police Dept. 420122LLE

Rusk Police Dept. No Activity20123LLE

San Antonio Police Dept. No Activity 0 0 0 0 0 0 0 020121LLE

San Antonio Police Dept. 22 3 25 2420122LLE

San Antonio Police Dept. 228 0 525 0 0 0 0 020123LLE

San Diego Police Dept. No Activity20124LLE

Smith Co. Const. Pct. 1 14 20 1 120121LLE

Smith Co. Const. Pct. 1 5 1020122LLE

Smith Co. Const. Pct. 1 13 0 31 0 0 0 0 020123LLE

Smith Co. Const. Pct. 1 20 0 28 0 0 0 0 020124LLE

Taft Police Dept. No Activity20121LLE

Taft Police Dept. 2 2 1020122LLE

Taft Police Dept. 14 14 20 20020123LLE

Taylor Co. Sheriff's Office 1 0 0 0 0 0 1 020121LLE

Taylor Co. Sheriff's Office No Activity20122LLE

Taylor Co. Sheriff's Office 3 9 220123LLE

Taylor Co. Sheriff's Office 2 60 120124LLE

Wednesday, November 07, 2012 Page 14 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Texarkana Police Dept. 1 1420121LLE

Texarkana Police Dept. 1 1120122LLE

Texarkana Police Dept. No Activity20123LLE

Texarkana Police Dept. No Activity20124LLE

Troy Police Dept. No Activity 0 0 0 0 0 0 0 020121LLE

Troy Police Dept. 1 520122LLE

Troy Police Dept. 1 1 0 0 0 0 0 020123LLE

Troy Police Dept. 10 0 13 0 0 0 2 420124LLE

Victoria Co. Sheriff's Office 1 420121LLE

Victoria Co. Sheriff's Office No Activity20122LLE

Victoria Co. Sheriff's Office No Activity20123LLE

Victoria Co. Sheriff's Office No Activity20124LLE

Waco Police Dept. No Activity20121LLE

Waco Police Dept. No Activity20122LLE

Waller Co. Const. Pct. 2 No Activity20121LLE

Waller Co. Const. Pct. 2 No Activity20122LLE

Waller Co. Const. Pct. 2 No Activity20123LLE

Waller Co. Const. Pct. 2 No Activity20124LLE

Waxahachie Police Dept. No Activity20121LLE

Wednesday, November 07, 2012 Page 15 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Waxahachie Police Dept. 120122LLE

Waxahachie Police Dept. No Activity20123LLE

Weatherford Police Dept. No Activity20121LLE

Weatherford Police Dept. 1 2220122LLE

Weatherford Police Dept. No Activity20123LLE

Weatherford Police Dept. No Activity20124LLE

Webb Co. Const. Pct. 1 No Activity20121LLE

Webb Co. Const. Pct. 1 No Activity20122LLE

Webb Co. Const. Pct. 1 No Activity20123LLE

Webb Co. Const. Pct. 2 No Activity20121LLE

Webb Co. Const. Pct. 2 No Activity20124LLE

White Settlement Police Dept. 3 48020121LLE

White Settlement Police Dept. 14 1420122LLE

White Settlement Police Dept. No Activity20123LLE

White Settlement Police Dept. No Activity20124LLE

Wichita Falls Police Dept. 1 920121LLE

Wichita Falls Police Dept. No Activity20122LLE

Wichita Falls Police Dept. No Activity20123LLE

Wichita Falls Police Dept. No Activity20124LLE

Wednesday, November 07, 2012 Page 16 of 17

Type Grantee Activity

 Total
Events

Court
Personnel

Retailers

Parents

Educators

Children

Officers

IndividualsFY Qtr

Willow Park Police Dept. 4 1 11 1 27 320121LLE

Willow Park Police Dept. No Activity20122LLE

Willow Park Police Dept. No Activity20123LLE

Willow Park Police Dept. No Activity20124LLE

Grantees Reporting: 85

LLE Totals: 14,823 284 6,726 3,720 868 39,911 535 33,588

LLE

14,823 284 6,726 3,720 868 39,911 535 33,588

Total Grantees Reporting: 85

Grand Totals:

Wednesday, November 07, 2012 Page 17 of 17

Inspections 8/31/20129/1/2011

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

Alice Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 29 0

Allen Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 47 0

Amarillo Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 225 0

Austin Police Dept. 0 0 0 0 0 0 0 1 0 4 3 1 2 11 231 7

Beaumont Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 33 0

Bee Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 18 0

Belton Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 1 1 8 1

Bexar Co. Sheriff's Office 0 0 1 1 0 3 5 0 0 0 0 0 0 0 552 0

Brownwood Police Dept. 0 0 0 0 0 0 0 0 0 0 0 1 0 1 11 1

Cameron Co. Const. Pct. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 33 0

Conroe Police Dept. 0 0 0 0 0 0 0 0 0 0 0 1 0 1 119 1

Copperas Cove Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 9 0

Crandall Police Dept. 0 0 0 0 0 1 1 0 0 0 0 0 0 0 6 0

Dallas Co. Sheriff's Office 0 0 0 0 0 0 0 0 24 9 1 0 17 51 490 44

Dallas Police Dept. 0 0 5 0 0 5 10 0 1 0 0 0 0 1 517 1

Dekalb Police Dept. 0 0 0 0 0 1 1 0 0 0 0 0 0 0 35 0

Wednesday, November 07, 2012 Page 1 of 4

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

Edinburg Police Dept. 0 0 1 0 0 3 4 0 0 0 0 0 0 0 19 0

El Paso Co. Const. Pct. 4 0 0 1 4 0 3 8 0 0 0 0 0 0 0 105 0

El Paso Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 110 0

Falls Co. Const. Pct. 1 0 0 0 0 0 0 0 1 0 0 0 0 0 1 42 1

Farmers Branch Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 16 0

Flower Mound Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 57 0

Fort Bend Co. Const. Pct. 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 46 0

Fort Bend Co. Sheriff's Office 0 0 0 0 0 0 0 0 1 0 0 0 1 2 391 2

Grand Prairie Police Dept. 0 0 1 0 0 0 1 0 0 0 0 0 0 0 43 0

Haltom City Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 41 0

Harris Co. Const. Pct. 7 0 0 0 0 0 0 0 2 5 5 4 0 11 27 68 16

Hidalgo Co. Const. Pct. 3 0 0 3 1 0 5 9 0 0 0 0 0 0 0 32 0

Houston Police Dept. 0 0 0 0 0 9 9 0 1 0 0 0 2 3 942 3

Hunt Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 2 0 2 33 2

Jasper Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 12 0

Kerr Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 18 0

Killeen Police Dept. 2 0 0 0 0 0 2 2 0 0 0 0 0 2 36 2

Krugerville Police Dept. 0 0 1 1 0 1 3 0 0 0 0 0 0 0 6 0

Krum Police Dept. 0 0 0 0 0 0 0 1 0 0 0 0 0 1 2 1

Wednesday, November 07, 2012 Page 2 of 4

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

Lake Worth Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 53 0

Laredo Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 24 0

Longview Police Dept. 0 0 8 0 0 4 12 0 0 0 0 0 0 0 95 0

McAllen Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 53 0

Mission Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 26 0

Nacogdoches Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 36 0

Normangee Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 7 0

Orange Co. Sheriff's Office 0 0 0 0 0 0 0 1 0 0 0 0 0 1 86 1

Parker Co. Sheriff's Office 0 0 0 0 0 0 0 0 2 0 0 0 0 2 93 2

Pasadena Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 54 0

Potter Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 40 0

Richardson Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 44 0

Rusk Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 0

San Antonio Police Dept. 0 0 6 0 0 3 9 1 0 1 0 0 1 3 352 3

Smith Co. Const. Pct. 1 0 0 0 0 0 0 0 0 0 0 0 1 0 1 148 1

Taylor Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 52 0

Troy Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 8 0

Victoria Co. Sheriff's Office 0 0 0 0 0 0 0 0 0 0 0 0 0 0 42 0

Weatherford Police Dept. 0 0 5 0 0 2 7 0 0 0 0 0 0 0 45 0

Wednesday, November 07, 2012 Page 3 of 4

 Grantee

Total
Outdoor
Adv.

Citations

Total
Single
Citations

Total

Sign

Total
Access
Citations

Total
Promo.
Citations

Total
Doc.

Citations

 Total
All

Citations

Total
Outdoor
Adv.
Viols.

Total
Single
Viols.

Total
Sign
Viols.

Total
Access
Viols.

Total
Promo.
Viols.

Total
Doc.
Viols.

Total
Viols.

Total
Num.
Insp.

Total
Num.

Retailers
W/Viol.

White Settlement Police Dept. 0 0 0 0 0 4 4 0 0 0 0 0 0 0 28 0

Wichita Falls Police Dept. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 49 0

2Grand Total 0Grand Total 32Grand Total 7Grand Total 0Grand Total 44Grand Total 85Grand Total 9Grand Total 34Grand Total 19Grand Total 8Grand Total 6Grand Total 35Grand Total 111Grand Total 5,721Grand Total:

Total Grantees: 56

89

Wednesday, November 07, 2012 Page 4 of 4

Stings 9/1/2011 8/31/2012‐

Grantee: Total Sale Citations Total Sale Violations Total Number Stings Total Retailers w/Viol.

Alice Police Dept. 5 5 35 5

Allen Police Dept. 4 4 70 4

Amarillo Police Dept. 11 11 230 11

Austin Police Dept. 9 9 450 9

Beaumont Police Dept. 0 0 1 0

Bee Co. Sheriff's Office 0 0 18 0

Bellmead Police Dept. 0 0 9 0

Belton Police Dept. 1 1 15 1

Bexar Co. Sheriff's Office 8 8 485 8

Brownwood Police Dept. 0 0 32 0

Cameron Co. Const. Pct. 2 1 1 46 1

Conroe Police Dept. 4 4 58 4

Copperas Cove Police Dept. 2 2 19 2

Crandall Police Dept. 0 0 3 0

Dallas Co. Sheriff's Office 5 5 270 5

Dallas Police Dept. 32 33 458 33

Edinburg Police Dept. 1 1 66 1

El Paso Co. Const. Pct. 4 8 8 310 8

El Paso Co. Sheriff's Office 7 7 127 7

Falls Co. Const. Pct. 1 3 3 31 3

Farmers Branch Police Dept. 5 5 50 5

Wednesday, November 07, 2012 Page 1 of 3

Grantee: Total Sale Citations Total Sale Violations Total Number Stings Total Retailers w/Viol.

Flower Mound Police Dept. 1 1 14 1

Fort Bend Co. Const. Pct. 3 0 1 108 1

Fort Bend Co. Sheriff's Office 35 36 1,398 36

Grand Prairie Police Dept. 0 0 67 0

Haltom City Police Dept. 0 0 30 0

Harlingen Police Dept. 4 4 37 4

Hidalgo Co. Const. Pct. 3 3 3 12 3

Houston Police Dept. 64 64 1,807 64

Hunt Co. Sheriff's Office 11 13 38 13

Jasper Police Dept. 0 0 25 0

Krugerville Police Dept. 2 2 5 2

Lake Worth Police Dept. 0 0 35 0

Laredo Police Dept. 0 0 6 0

Longview Police Dept. 18 18 191 18

McAllen Police Dept. 2 2 63 2

Mission Police Dept. 4 4 48 4

Nacogdoches Police Dept. 0 0 25 0

Normangee Police Dept. 0 0 5 0

Orange Co. Sheriff's Office 2 2 4 2

Orange Police Dept. 1 1 31 1

Parker Co. Sheriff's Office 14 14 54 14

Pasadena Police Dept. 3 3 166 3

Potter Co. Sheriff's Office 11 13 190 13

Wednesday, November 07, 2012 Page 2 of 3

Grantee: Total Sale Citations Total Sale Violations Total Number Stings Total Retailers w/Viol.

Richardson Police Dept. 0 0 20 0

Smith Co. Const. Pct. 1 6 6 187 6

Taylor Co. Sheriff's Office 3 3 43 3

Troy Police Dept. 5 5 12 5

Victoria Co. Sheriff's Office 1 1 9 1

Weatherford Police Dept. 0 0 26 0

White Settlement Police Dept. 0 0 14 0

Total Grantees: 51

Grand Totals: 296 303 7,453 303

Wednesday, November 07, 2012 Page 3 of 3

M I P Citations Entered from 9/1/2011 11/7/2012‐2012

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

ALICE POLICE DEPT.

331542 SAENZ, ENRIQUE ALICE MUNICIPAL COURT 415 E MAIN ALICE 783329/2011

334045 SAENZ, ENRIQUE ALICE MUNICIPAL COURT 415 E MAIN ALICE 783326/2012

334540 SAENZ, ENRIQUE ALICE MUNICIPAL COURT 415 E MAIN ALICE 783326/2012

3Total ALICE POLICE DEPT.

AMARILLO POLICE DEPT.

11‐528112 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39905271 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39905272 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39918000 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39923676 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39923680 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39923681 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39923682 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39923685 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39923692 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

39923862 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791019/2011

11‐530201 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910110/2011

39917756 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910110/2011

39917757 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910110/2011

39918109 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910110/2011

60010373 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910110/2011

Wednesday, November 07, 2012 Page 1 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

2011‐531810 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910111/2011

39917001 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910111/2011

39921443 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910111/2011

39923696 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910111/2011

39923697 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910111/2011

2011‐534913 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

2011‐536081 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

2011‐536185 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

2011‐536753 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

2011‐536894 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

2011‐536939 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

39917003 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

39917004 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

39917005 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

39923864 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 7910112/2011

2012‐501229 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

2012‐501596 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

39916423 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

39916691 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

39916692 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

39917076 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

39917104 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

39917769 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

39917852 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

Wednesday, November 07, 2012 Page 2 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

39923111 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791011/2012

2012‐503083 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791012/2012

2012‐503175 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791012/2012

2012‐504400 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791012/2012

39917081 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791012/2012

39917084 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791012/2012

39921480 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791012/2012

39923090 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791012/2012

39917117 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791013/2012

39917773 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791013/2012

39917774 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791013/2012

39917775 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791013/2012

39924157 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791013/2012

2012‐509004 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

2012‐510594 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39916752 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39916753 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39917032 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39917087 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39917088 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39917090 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39917091 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39917098 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

39920932 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

Wednesday, November 07, 2012 Page 3 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

39923977 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791014/2012

2012‐512778 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39911859 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39916755 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39916760 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39917099 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39918751 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39918752 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39921276 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39921277 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

39923764 BOATLER, TAM AMARILLO MUNICIPAL COURT 210 S.E. 4TH AMARILLO 791015/2012

2012‐515053 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791016/2012

2012‐517116 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791016/2012

39924177 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791016/2012

12‐518488 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2012

39916072 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2012

39924867 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791017/2012

39915954 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791018/2012

39916288 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791018/2012

39916761 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791018/2012

39918754 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791018/2012

39919039 BOATLER, TAM AMARILLO MUNICIPAL COURT 201 S.E. 4TH AMARILLO 791018/2012

86Total AMARILLO POLICE DEPT.

BELTON POLICE DEPT.

Wednesday, November 07, 2012 Page 4 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

E201567 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 765138/2011

E202065 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 765138/2011

E202570 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 765138/2011

E202760 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 7651310/2011

E200300 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 7651311/2011

E201143 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 7651311/2011

E201184 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 7651311/2011

E201185 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 7651311/2011

E201221 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 7651311/2011

E202289 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 7651311/2011

E201267 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 765132/2012

E201271 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 765132/2012

E201338 KANTRO, D. BELTON MUNICIPAL COURT 711 E. 2ND AVE. BELTON 765135/2012

E201339 KANTRO, D. BELTON MUNICIPAL COURT 711 E. 2ND AVE. BELTON 765135/2012

E206216 KANTRO, D. BELTON MUNICIPAL COURT 711 E. 2ND AVE. BELTON 765135/2012

E203968 KANTRO, D. BELTON MUNICIPAL COURT 711 E 2ND AVE BELTON 765136/2012

16Total BELTON POLICE DEPT.

BROWNWOOD POLICE DEPT.

93067 KIDD, JAMES BROWNWOOD 1050 W COMMERCE BROWNWOOD 7680110/2011

96994 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W COMMERCE BROWNWOOD 7680111/2011

99959 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W COMMERCE BROWNWOOD 768011/2012

99960 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W COMMERCE BROWNWOOD 768011/2012

100628 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W. COMMERCE BROWNWOOD 768013/2012

100255 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W. COMMERCE BROWNWOOD 768014/2012

Wednesday, November 07, 2012 Page 5 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

99968 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W. COMMERCE BROWNWOOD 768014/2012

99969 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W. COMMERCE BROWNWOOD 768014/2012

99970 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W. COMMERCE BROWNWOOD 768014/2012

100521 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W COMMERCE BROWNWOOD 768017/2012

100932 KIDD, JAMES BROWNWOOD MUNICIPAL COURT 1050 W COMMERCE BROWNWOOD 768017/2012

11Total BROWNWOOD POLICE DEPT.

CONROE POLICE DEPT.

40950 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 7730310/2011

11520360 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 7730311/2011

11590294 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 7730311/2011

12040058 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773031/2012

12500533 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773031/2012

42574 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773031/2012

41549 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773032/2012

42234 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773032/2012

12400017 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773033/2012

12120049 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773034/2012

12320784 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773035/2012

12590131 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773035/2012

42120 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773035/2012

42121 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773035/2012

42122 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773035/2012

12180781 JOHNSON, DOUG CONROE MUNICIPAL COURT 700 OLD MONTGOMERY ROAD CONROE 773036/2012

16Total CONROE POLICE DEPT.

Wednesday, November 07, 2012 Page 6 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

DALLAS POLICE DEPT.

C19‐009690 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752012/2012

C19‐032144 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752012/2012

C‐19032145 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752012/2012

C18‐376443 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752013/2012

C18‐376444 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752013/2012

C18‐376461 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752013/2012

C18‐398896 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C18‐398897 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C18‐398898 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C18‐398899 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C18‐398900 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009667 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009668 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009669 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009670 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009671 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009672 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009673 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009691 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009692 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐010871 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐010874 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐010875 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

Wednesday, November 07, 2012 Page 7 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

C19‐032146 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐032147 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐038653 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C20‐190822 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C20‐190823 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C20‐202308 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752014/2012

C19‐009694 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752015/2012

C19‐032150 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752016/2012

C18‐392761 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752017/2012

C18‐392762 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752017/2012

C18‐392763 CORRAL, LETICIA CITY OF DALLAS MUNICIPAL COURT 2014 MAIN STREET DALLAS 752018/2012

34Total DALLAS POLICE DEPT.

FLOWER MOUND POLICE DEPT.

01069016 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK FLOWER MOUND 7502810/2011

148074 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK FLOWER MOUND 7502810/2011

149977 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK FLOWER MOUND 7502810/2011

160225 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK FLOWER MOUND 7502810/2011

163536 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK FLOWER MOUND 7502810/2011

163538 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK FLOWER MOUND 7502810/2011

160227 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL 4150 KIRKPATRICK LANE FLOWER MOUND 7502811/2011

165049 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL 4150 KIRKPATRICK LANE FLOWER MOUND 7502811/2011

160228 SULLIVAN, COLIN MUNICIPAL COURT 4150 KIRKPATRICK LANE FLOWER MOUND 7502812/2011

160229 SULLIVAN, COLIN MUNICIPAL COURT 4150 KIRKPATRICK LANE FLOWER MOUND 7502812/2011

160232 SULLIVAN, COLIN MUNICIPAL COURT 4150 KIRKPATRICK LANE FLOWER MOUND 7502812/2011

Wednesday, November 07, 2012 Page 8 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

163539 SULLIVAN, COLIN MUNICIPAL COURT 4150 KIRKPATRICK LANE FLOWER MOUND 7502812/2011

01084688 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2012

163541 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750281/2012

163542 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2012

163543 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2012

163544 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2012

163545 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750282/2012

01076861 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750284/2012

160237 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750284/2012

160238 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750284/2012

163547 SULLIVAN, COLIN FLOWER MOUND MUNICIPAL COUR 4150 KIRKPATRICK LANE FLOWER MOUND 750284/2012

22Total FLOWER MOUND POLICE DEPT.

GRAND SALINE POLICE DEPT.

01564 BARKER, CHRISTOPHER GRAND SALINE MUNICIPAL COURT 132 E. FRANK ST. GRAND SALINE 751401/2012

01574 BARKER, CHRISTOPHER GRAND SALINE MUNICIPAL COURT 132 E FRANK ST GRAND SALINE 751401/2012

2Total GRAND SALINE POLICE DEPT.

HALTOM CITY POLICE DEPT.

381494‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761171/2011

381495‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761171/2011

381496‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761171/2011

S599552‐01 BARTON, KYLE HALTOM CITY MUNICIPAL COURT 5024 BROADWAY AVE HALTOM CITY 761179/2011

S381486‐01 BARTON, KYLE HALTOM CITY MUNICIPAL COURT 5024 BROADWAY AVE HALTOM CITY 7611711/2011

381494‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761171/2012

381495‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761171/2012

Wednesday, November 07, 2012 Page 9 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

381496‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761171/2012

384768‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761173/2012

384773‐01 BARTON, KYLE HALTOM CITY MUNICIPAL CT 5024 BROADWAY AVE HALTOM CITY 761173/2012

S383882‐01 BARTON, KYLE HALTON CITY MUNICIPAL COURT 5024 BROADWAY AVE. HALTOM CITY 760215/2012

S 592968‐01 BARTON, KYLE HALTOM CITY MUNICIPAL COURT 5110 BROADWAY AVE HALTOM CITY 761176/2012

S 607159‐02 BARTON, KYLE HALTOM CITY MUNICIPAL COURT 5024 BROADWAY AVE HALTOM CITY 761178/2012

13Total HALTOM CITY POLICE DEPT.

KRUGERVILLE POLICE DEPT.

00730 MCGREGOR, NICK KRUGERVILLE MUNICIPAL COURT 5097 HWY 377 KRUGERVILLE 762272/2012

01233 MCGREGOR, NICK KRUGERVILLE MUNICIPAL COURT 5097 HWY 377 KRUGERVILLE 762277/2012

01234 MCGREGOR, NICK KRUGERVILLE MUNICIPAL COURT 5097 HWY 377 KRUGERVILLE 762277/2012

3Total KRUGERVILLE POLICE DEPT.

LAKE WORTH POLICE DEPT.

LPD134922 PRINGLE, JOHN CITY OF LAKE WORTH MUNICIPAL C 3805 ADAM GRUBB LAKE WORTH 7613511/2011

LPD1082373 PRINGLE, JOHN LAKE WORTH MUNICIPAL COURT 3805 ADAM GRUBB LAKE WORTH 761354/2012

2Total LAKE WORTH POLICE DEPT.

LONGVIEW POLICE DEPT.

11‐19707 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 7560211/2011

277663 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 7560211/2011

297113 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 7560211/2011

298695 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 7560211/2011

285170 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON ST LONGVIEW 756021/2012

299398 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON ST LONGVIEW 756021/2012

299442 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON ST LONGVIEW 756021/2012

Wednesday, November 07, 2012 Page 10 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

308608 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON ST LONGVIEW 756021/2012

308609 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON ST LONGVIEW 756021/2012

299442 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756022/2012

308963 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756022/2012

309114 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756022/2012

299448 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756023/2012

299449 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756023/2012

308305 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756023/2012

308310 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756023/2012

309306 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756023/2012

312015 STILES, DEBRA LONGVIEW MUNICIPAL COURT 302 W COTTON STREET LONGVIEW 756024/2012

287860 STILES, DEBRA CITY OF LONGVIEW MUNICIPAL COUPO BOX 1952 LONGVIEW 756065/2012

313313 STILES, DEBRA CITY OF LONGVIEW MUNICIPAL COUPO BOX 1952 LONGVIEW 756065/2012

313315 STILES, DEBRA CITY OF LONGVIEW MUNICIPAL COUPO BOX 1952 LONGVIEW 756065/2012

314475 STILES, DEBRA CITY OF LONGVIEW MUNICIPAL COUPO BOX 1952 LONGVIEW 756065/2012

314476 STILES, DEBRA CITY OF LONGVIEW MUNICIPAL COUPO BOX 1952 LONGVIEW 756065/2012

12‐15976 STILES, DEBRA LONGVIEW MUNICIPAL 302 W. COTTON LONGVIEW 756028/2012

313514 STILES, DEBRA LONGVIEW MUNICIPAL 302 W. COTTON LONGVIEW 756028/2012

25Total LONGVIEW POLICE DEPT.

MESQUITE POLICE DEPT.

700067 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751499/2011

701628 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751499/2011

705289 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751499/2011

705340 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751499/2011

Wednesday, November 07, 2012 Page 11 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

718385 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751499/2011

685532 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 7514912/2011

702261 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 7514912/2011

702262 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 7514912/2011

709421 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 7514912/2011

711617 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 7514912/2011

725841 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 7514912/2011

729008 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 7514912/2011

679873 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

701855 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

718341 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

718343 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

718344 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

718348 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

722319 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

725846 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

725849 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

725855 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

726915 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N GALLOWAY MESQUITE 751491/2012

721040 HOUSTON, RICHARD MESQUITE MUNICIPAL 777 N. GALLOWAY MESQUITE 751492/2012

725518 HOUSTON, RICHARD MESQUITE MUNICIPAL 777 N. GALLOWAY MESQUITE 751492/2012

725889 HOUSTON, RICHARD MESQUITE MUNICIPAL 777 N. GALLOWAY MESQUITE 751492/2012

725890 HOUSTON, RICHARD MESQUITE MUNICIPAL 777 N. GALLOWAY MESQUITE 751492/2012

734001 HOUSTON, RICHARD MESQUITE MUNICIPAL 777 N. GALLOWAY MESQUITE 751492/2012

Wednesday, November 07, 2012 Page 12 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

718958 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751495/2012

725692 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751495/2012

725754 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751495/2012

725755 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751495/2012

720849 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751496/2012

726308 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751496/2012

738061 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751496/2012

742622 HOUSTON, RICHARD MESQUITE MUNICIPAL 711 N. GALLOWAY MESQUITE 751496/2012

36Total MESQUITE POLICE DEPT.

NACOGDOCHES POLICE DEPT.

188112 WHITE, BUTCH MUNICIPAL 217 W HOSPITAL ST NACOGDOCHES 759611/2012

5‐188221‐01 MCKEE, III, WALTER NACOGDOCHES MUNICIPAL COURT 217 W. HOSPITAL NACOGDOCHES 759613/2012

195152 MCKEE, III, WALTER NACOGDOCHES MUNICIPAL COURT 217 W HOSPITAL NACOGDOCHES 759618/2012

3Total NACOGDOCHES POLICE DEPT.

ODESSA POLICE DEPT.

20110903225CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797619/2011

20110903778CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797619/2011

20111004626CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 7976110/2011

20111210627CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 7976112/2011

20120520989CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797615/2012

20120625284CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797616/2012

20120728038CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797617/2012

20120728059CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797617/2012

20120829060CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797618/2012

Wednesday, November 07, 2012 Page 13 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

20120830296CR QUIROZ, ROSA MUNICIPAL COURT 201 N GRANT ODESSA 797618/2012

10Total ODESSA POLICE DEPT.

PARKER CO. SHERIFF'S OFFICE

001032 SHARP, BILLY PARKER COUNTY JP #2 207 FORT WORTH HWY WEATHERFORD 760869/2011

001302 SHARP, BILLY PARKER COUNTY JP #2 207 FORT WORTH HWY WEATHERFORD 760869/2011

2Total PARKER CO. SHERIFF'S OFFICE

RUSK POLICE DEPT.

59770 DOMINY, EARL RUSK MUNICIPAL 197 S. MAIN RUSK 757852/2012

60614 DOMINY, EARL RUSK MUNICIPAL 197 S. MAIN RUSK 757852/2012

60768 DOMINY, EARL RUSK MUNICIPAL 197 S. MAIN RUSK 757852/2012

60769 DOMINY, EARL RUSK MUNICIPAL 197 S. MAIN RUSK 757852/2012

4Total RUSK POLICE DEPT.

SAN ANTONIO POLICE DEPT.

X1340024 LOPEZ, ROBERT SAN ANTONIO MUNICIPAL COURT 401 S. FRIO ST. SAN ANTONIO 782204/2012

X1353131 LOPEZ, ROBERT SAN ANTONIO MUNICIPAL COURT 401 S. FRIO ST. SAN ANTONIO 782204/2012

X1353212 LOPEZ, ROBERT SAN ANTONIO MUNICIPAL COURT 401 S. FRIO ST. SAN ANTONIO 782204/2012

X1354297 LOPEZ, ROBERT SAN ANTONIO MUNICIPAL COURT 401 S. FRIO ST. SAN ANTONIO 782204/2012

4Total SAN ANTONIO POLICE DEPT.

TAYLOR CO. SHERIFF'S OFFICE

4951 STERLING, JASON JUSTICE OF THE PEACE 301 KENT STREET MERKEL 7953610/2011

1Total TAYLOR CO. SHERIFF'S OFFICE

VICTORIA CO. SHERIFF'S OFFICE

021713 TUCKER, HERB JUSTICE OF THE PEACE PRECINCT #2 6605 N NAVARRO VICTORIA 779048/2012

021714 TUCKER, HERB JUSTICE OF THE PEACE PRECINCT #2 6605 N NAVARRO VICTORIA 779048/2012

Wednesday, November 07, 2012 Page 14 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

022626 TUCKER, HERB JUSTICE OF THE PEACE PRECINCT #2 6605 N NAVARRO VICTORIA 779048/2012

B012014 TUCKER, HERB JUSTICE OF THE PEACE PRECINCT #2 6605 N NAVARRO VICTORIA 779048/2012

B012015 TUCKER, HERB JUSTICE OF THE PEACE PRECINCT #2 6605 N NAVARRO VICTORIA 779048/2012

B012016 TUCKER, HERB JUSTICE OF THE PEACE PRECINCT #2 6605 N NAVARRO VICTORIA 779048/2012

6Total VICTORIA CO. SHERIFF'S OFFICE

WEATHERFORD POLICE DEPT.

111855 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 7608610/2011

111855 KANTRO, D.10/2011

111856 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 7608610/2011

11856 KANTRO, D.10/2011

107682 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO WEATHERFORD 7608611/2011

108454 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO WEATHERFORD 7608612/2011

109418 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO WEATHERFORD 7608612/2011

109748 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760861/2012

108456 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760862/2012

111868 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760862/2012

11869 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760862/2012

110151 FIELD, WENDY WEATHERFORD MUNICIPAL COURT 303 PALO PINTO ST. WEATHERFORD 760863/2012

110079 SLIMP, WAYNE WEATHERFORD MUNICIPAL 303 PALO PINTO STREET WEATHERFORD 760864/2012

110152 SLIMP, WAYNE WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760865/2012

114576 SLIMP, WAYNE WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760865/2012

116531 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760866/2012

110724 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760868/2012

110725 SMITH, DAVID WEATHERFORD MUNICIPAL COURT 303 PALO PINTO STREET WEATHERFORD 760868/2012

Wednesday, November 07, 2012 Page 15 of 16

Grantee Citation Number Officer Court Name Court Address Court City ZipRpt. Period

18Total WEATHERFORD POLICE DEPT.

317Grand Total MIPs

Total Number of Grantees: 21

Wednesday, November 07, 2012 Page 16 of 16

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
1 Amarillo Police Department 4/14/2012 4:00 PM Toot 'N Totum #55 8002292 5901 Bell St #A Amarillo 79109 Potter no yes package of cigarettes convenience (with gas) 20 F
2 Amarillo Police Department 4/19/2012 7:45 PM Toot 'N Totum #19 8002320 3609 S Washington St Amarillo 79110 Potter yes yes package of cigarettes convenience (with gas) 19 F
3 Amarillo Police Department 4/19/2012 7:55 PM Washington Food Mart 8001415 4016 S Washington St Amarillo 79110 Potter yes yes package of cigarettes convenience (without gas) 22 F
4 Amarillo Police Department 4/23/2012 7:00 PM Fast Eddies 11000985 1619 S. Kentucky St Ste B220 Amarillo 79102 Potter no yes package of cigarettes other ‐ vending machine 40 M
5 Dallas Police Dept 4/28/2012 1:00 PM Easy Shop Store 10001678 1028 W Camp Wisdom Rd Dallas 75232 Dallas no yes cigars convenience (without gas) 30 F
6 Dallas Police Dept 4/28/2012 1:05 PM Walgreens #05920 1000819 1060 W Camp Wisdom Rd Dallas 75232 Dallas no yes cigars drug store/pharmacy 60 F
7 Dallas Police Dept 4/28/2012 1:30 PM King Market #2 Food Store 5002185 1007 W Camp Wisdom Rd Dallas 75232 Dallas no yes cigars convenience (without gas) 40 M
8 Dallas Police Dept 4/28/2012 2:05 PM Speedmax #30 5002551 5931 S RL Thorton Frwy Dallas 75232 Dallas yes yes cigars convenience (with gas) 25 M
9 Dallas Police Dept 4/28/2012 2:15 PM I‐35 Texaco 8000412 6005 S RL Thorton Frwy Dallas 75232 Dallas yes yes cigars convenience (with gas) 25 F
10 Dallas Police Dept 4/28/2012 3:00 PM Tiger Mart #64 11001069 7100 S RL Thorton Frwy Dallas 75232 Dallas no yes cigars convenience (with gas) 20 F
11 Dallas Police Dept 4/28/2012 3:13 PM Chevron Food Mart #201 7005082 7107 S RI Thorton Frwy Dallas 75232 Dallas no yes cigars convenience (with gas) 25 M
12 Dallas Police Dept 4/30/2012 7:14 PM Bachman Lake Chevron 8001905 3311 W. Northwest Hwy Dallas 75220 Dallas yes yes package of cigarettes convenience (with gas) 28 F
13 Dallas Police Dept 4/30/2012 7:55 PM Shell Food Mart 99001118 10941 Harry Hines Dallas 75220 Dallas yes yes package of cigarettes convenience (with gas) 21 M
14 Dallas Police Dept 5/6/2012 6:41 PM Kroger #587 Fuel Center 2005130 3939 Frankford Rd Dallas 75287 Dallas yes yes package of cigarettes gas station 45 M
15 Dallas Police Dept 5/12/2012 11:10 AM Marlow's Enterprises Inc 92010334 11810 CF Haven Dallas 75253 Dallas yes yes package of cigarettes convenience (with gas) 26 F
16 Dallas Police Dept 5/12/2012 1:05 PM Marlow's Gas & Grocery 6004145 16201 Seagoville Rd Dallas 75253 Dallas yes yes package of cigarettes convenience (with gas) 19 M
17 Dallas Police Dept 5/12/2012 1:20 PM Lawson Grovery 9004582 421 W Lawson Rd Dallas 75253 Dallas yes yes package of cigarettes convenience (without gas) 18 M
18 Dallas Police Dept 5/12/2012 1:45 PM Cloud 9 1000143 1914 MLK Jr Blvd Dallas 75215 Dallas no yes cigars tobacco store 40 F
19 Dallas Police Dept 5/12/2012 2:30 PM Shell/Gateway #30 8000093 3305 Grand Ave Dallas 75210 Dallas yes yes cigars convenience (with gas) 35 M
20 Dallas Police Dept 5/12/2012 2:30 PM Exxon Tiger Mart #48 9002034 1920 S Beltline Rd Dallas 75253 Dallas no yes package of cigarettes convenience (with gas) 48 F
21 Dallas Police Dept 5/12/2012 2:40 PM Chevron Food Mart 6004734 3306 Grand Ave Dallas 75210 Dallas no yes cigars convenience (with gas) 25 M
22 Dallas Police Dept 5/12/2012 3:00 PM Gateway #2 4003775 1739 S St Augustine Dallas 75217 Dallas no yes package of cigarettes convenience (with gas) 24 F
23 Dallas Police Dept 5/12/2012 3:40 PM S. Buckner Mart 9002173 521 S. Buckner Blvd Dallas 75217 Dallas yes yes package of cigarettes convenience (with gas) 23 M
24 Dallas Police Dept 5/12/2012 4:15 PM Sonic Grocery Store 95001059 4820 E Grand Ave Dallas 75223 Dallas no yes cigars convenience (without gas) 28 M
25 Dallas Police Dept 5/19/2012 1:50 PM Grocery Store 10000151 2823 Cedar Crest Blvd Dallas 75203 Dallas no yes cigars convenience (without gas) 40 M
26 Dallas Police Dept 5/19/2012 2:05 PM McCallum Food Mart 6002772 7659 McCallum Blvd #101 Dallas 75252 Dallas yes yes package of cigarettes convenience (without gas) 50 M
27 Dallas Police Dept 5/19/2012 2:25 PM Bonnie View Texaco 96003058 2919 E Illinois Ave Dallas 75216 Dallas no yes cigars convenience (without gas) 40 M
28 Dallas Police Dept 5/19/2012 2:45 PM Fiesta Matrt #34 95000720 3030 S Lancaster Rd Dallas 75216 Dallas yes yes cigars super market 30 F
29 Dallas Police Dept 5/19/2012 3:20 PM Sam's & Plus Food Market #2 12000302 3502 S Lancaster Rd Dallas 75216 Dallas no yes cigars convenience (without gas) 17 F
30 Dallas Police Dept 5/19/2012 3:25 PM 7 Eleven 92008757 3602 S Lancaster Rd Dallas 75216 Dallas yes yes cigars convenience (with gas) 25 F
31 Dallas Police Dept 5/19/2012 3:25 PM CVS Pharmacy 6000467 14041 Noel Dallas 75240 Dallas no yes package of cigarettes drug store/pharmacy 19 F
32 Dallas Police Dept 5/19/2012 3:55 PM Youn's Market 10003420 4735 S Lancaster Rd Dallas 75216 Dallas no yes cigars small food store (deli) 37 M
33 Dallas Police Dept 5/19/2012 4:05 PM Walgreens 97001525 5101 S Lancaster Rd Dallas 75216 Dallas yes yes cigars drug store/pharmacy 26 F
34 El Paso County Sheriff 4/30/2012 6:35 PM Cool Arrows 3004326 2000 N Lee Trevino El Paso 79936 El Paso yes yes cigars tobacco store 66 F
35 El Paso County Sheriff 5/14/2012 5:27 PM Best Quick Stop 7002796 4320 Dyer El Paso 79930 El Paso yes yes package of cigarettes convenience (without gas) 50 F
36 El Paso County Sheriff 5/14/2012 6:00 PM 7 Eleven #612 97000109 5830 Dyer El Paso 79904 El Paso yes yes package of cigarettes convenience (with gas) 36 F
37 El Paso County Sheriff 5/14/2012 7:05 PM 7 Eleven #618 96007793 10300 McCombs St El Paso 79924 El Paso no yes package of cigarettes convenience (with gas) 25 F
38 El Paso County Sheriff 5/14/2012 7:55 PM DeHaro Grocery 6003967 4515 Vulcan Ave El Paso 79904 El Paso yes yes cigars convenience (without gas) 25 M
39 El Paso County Sheriff 5/21/2012 6:13 PM Zeke's Meat Market 1005620 115 Ysleta El Paso 79907 El Paso no yes package of cigarettes super market 97 F
40 El Paso County Sheriff 5/21/2012 6:30 PM Walgreens #12376 8004137 1432 Antonio St Anthony 79821 El Paso yes yes package of cigarettes convenience (with gas) 20 F
41 Fort Bend Co. SO 4/16/2012 5:30 PM Jeffrey's Food Mart 10000190 13420 W Bellfort Ave Houston 77498 Fort Bend no yes package of cigarettes convenience (with gas) 52 M
42 Fort Bend Co. SO 4/16/2012 6:22 PM Stop N Food Way 10003036 14440 Florence Rd Sugar Land 77498 Fort Bend no yes package of cigarettes convenience (with gas) 61 F
43 Fort Bend Co. SO 4/16/2012 7:00 PM Welcome Super Market 10002230 15036 Beechnut Houston 77083 Fort Bend no yes package of cigarettes convenience (without gas) 24 M
44 Fort Bend Co. SO 4/17/2012 6:10 PM Kroger Texas L P #009 Store & Fuel Ctr 8003916 10250 Hwy 6 Missouri City 77545 Fort Bend no yes package of cigarettes super market 18 F
45 Fort Bend Co. SO 4/17/2012 6:25 PM Walgreens #07774 3004358 12225 Hwy 6 Houston 77545 Fort Bend no yes package of cigarettes drug store/pharmacy 21 M
46 Fort Bend Co. SO 4/17/2012 7:58 PM Crossroad Market 8000241 1439 Trammel Fresno Fresno 77545 Fort Bend no yes cigars convenience (without gas) 48 M
47 Fort Bend Co. SO 4/17/2012 8:30 PM MPees Food Mart 12000639 2420 Cartwright Rd Missouri City 77489 Fort Bend no yes package of cigarettes convenience (with gas) 40 M
48 Fort Bend Co. SO 5/1/2012 4:55 PM Beltway Grill Shell 97001681 12725 S Gessner Missouri City 77489 Fort Bend no yes package of cigarettes convenience (with gas) 45 M
49 Fort Bend Co. SO 5/1/2012 6:20 PM Handi Stop #35 8002416 16950 S Post Oak Houston 77053 Fort Bend no yes package of cigarettes convenience (with gas) 50 M
50 Fort Bend Co. SO 5/10/2012 5:54 PM TG Food Mart 4002472 2709 Katy Flewellen Rd Katy 77494 Fort Bend no yes package of cigarettes convenience (without gas) 53 M
51 Granbury Police Department 5/27/2012 2:10 PM Quick Track 11002124 1001 S Morgan Granbury 76048 Hood no yes package of cigarettes convenience (with gas) 45 F
52 Harrison Co. SO 5/5/2012 10:12 AM Lucky's Liquor Store 7003232 304 W Pinecrest Marshall 75670 Harrison no yes package of cigarettes liquor store 48 F
53 Harrison Co. SO 5/5/2012 2:50 PM Town & Country Package Store 92018501 9205 US Hwy 80 E Suite #1 Scottsville 75688 Harrison no yes package of cigarettes liquor store 55 M
54 Houston Police Department 4/9/2012 5:10 PM FM Express Food Mart 92012617 7208 Westview Drive Houston 77024 Harris yes yes package of cigarettes convenience (with gas) 18 M
55 Houston Police Department 4/9/2012 6:18 PM Roma Discount Liquor 96005019 5347 Antoine Drive Houston 77091 Harris no yes package of cigarettes liquor store 62 M
56 Houston Police Department 4/12/2012 4:55 PM Foodarama 6002561 7320 Antoine Dr Houston 77088 Harris yes yes package of cigarettes super market 16 F

Texas School Safety Center
Texas State University ‐ San Marcos

FY 2012 Law Enforcement Agency Contractor Violation 3rd Quarterly Report

Texas School Safety Center
Report for the Department of State Health Services
June 29, 2012 1

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
57 Houston Police Department 4/12/2012 5:20 PM Lyric's Food & More 12000206 7227 Antoine Dr #10 Houston 77088 Harris yes yes package of cigarettes small food store (deli) 50 F
58 Houston Police Department 4/18/2012 4:45 PM Studio Music 2000 9003385 6603 W. Fuqua Dr Ste H Houston 77489 Harris no yes single cigarette convenience (without gas) 25 M
59 Houston Police Department 4/18/2012 5:00 PM Young Market 10003417 12297 Beechnut St Houston 77072 Harris no yes smokeless tobacco convenience (with gas) 51 M
60 Houston Police Department 4/18/2012 5:15 PM Albury Food Store 1004179 11129 Albury Houston 77489 Harris no yes package of cigarettes convenience (without gas) 40 F
61 Houston Police Department 4/18/2012 6:40 PM Fiesta Mart #28 934044990 11006 Airline Dr. Houston 77037 Harris yes yes package of cigarettes super market 17 F
62 Houston Police Department 4/18/2012 7:20 PM Yousef's Liquor Store 92030067 11056 Airline Dr. Houston 77037 Harris no yes package of cigarettes liquor store 57 M
63 Houston Police Department 4/21/2012 2:15 PM Valero Corner Store #2091 9003011 7702 Bellaire Blvd Houston 77036 Harris no yes package of cigarettes convenience (with gas) 25 F
64 Houston Police Department 4/23/2012 5:20 PM Carniceria Villagran 5001909 11303 Bissonnet Houston 77099 Harris no yes package of cigarettes small food store (deli) 33 F
65 Houston Police Department 4/26/2012 4:45 PM High Dreams 9002267 9787 Beechnut St Houston 77036 Harris yes yes package of cigarettes tobacco store 20 F
66 Houston Police Department 4/26/2012 5:19 PM HEB Food Store #541 2005686 10100 Beechnut St Houston 77072 Harris no yes package of cigarettes super market 19 M
67 Houston Police Department 4/30/2012 4:05 PM Shop N Go 11002559 12222 Bissonnet Houston 77099 Harris no yes package of cigarettes convenience (with gas) 38 F
68 Houston Police Department 4/30/2012 4:25 PM Citgo Gas Grocery 96003338 12300 Bissonnet Houston 77099 Harris no yes package of cigarettes convenience (with gas) 50 M
69 Houston Police Department 5/2/2012 5:25 PM Dreamerz Smoke Shop 12000804 2961 Bingle Rd Houston 77055 Harris no yes package of cigarettes other ‐ smoke shop 20 F
70 Houston Police Department 5/3/2012 4:20 PM Sunmart #290 11003996 6802 Cullen Houston 77021 Harris no yes package of cigarettes convenience (without gas) 28 M
71 Houston Police Department 5/3/2012 4:28 PM Cullen Drive Inn 92022444 7150 Cullen Houston 77021 Harris no yes package of cigarettes convenience (without gas) 52 M
72 Houston Police Department 5/3/2012 6:10 PM Everyday #1 11001225 14770 Cullen Blvd Houston 77047 Harris no yes cigars convenience (with gas) 25 F
73 Houston Police Department 5/7/2012 4:00 PM Teddy's Food Mart 11001868 7702 Eastex Frwy Houston 77093 Harris no yes package of cigarettes convenience (with gas) 42 M
74 Houston Police Department 5/7/2012 4:15 PM Texaco Sunmart #424 11002611 9140 Eastex Frwy Houston 77093 Harris no yes package of cigarettes convenience (with gas) 27 M
75 Houston Police Department 5/11/2012 4:45 PM High Dreams 9002267 9787 Beechnut St Houston 77072 Harris no yes package of cigarettes tobacco store 20 F
76 Houston Police Department 5/11/2012 4:55 PM HEB Food Store #541 2005686 10100 Beechnut Houston 77072 Harris no yes package of cigarettes super market 20 F
77 Houston Police Department 5/11/2012 5:08 PM La Familia Meat Market 99003757 2440 Canal St Houston 77003 Harris no yes package of cigarettes super market 31 F
78 Houston Police Department 5/15/2012 5:10 PM Sing‐on Supermarket 3004604 3905 Cavalcade St Houston 77026 Harris no yes cigars super market 21 F
79 Houston Police Department 5/17/2012 6:00 PM Supermercado Monterrey 90044756 9855 Fuqua St #A Houston 77075 Harris no yes package of cigarettes super market 17 M
80 Houston Police Department 5/17/2012 6:28 PM One Ten Mini Mart 11001181 8130 Fuqua St Houston 77075 Harris no yes package of cigarettes convenience (without gas) 32 M
81 Houston Police Department 5/17/2012 6:30 PM Conoco 8002692 5725 Fondren Rd Houston 77036 Harris no yes cigars gas station 58 M
82 Mount Pleasant Police Department 4/24/2012 4:45 PM 1 Stop 8002773 1201 W Ferguson Rd Mount Pleasant 75455 Titus no yes package of cigarettes convenience (with gas) 25 F
83 Mount Pleasant Police Department 4/24/2012 6:05 PM 271 Express LLC 10001745 1300 S Jefferson Ave Mount Pleasant 75455 Titus no yes package of cigarettes convenience (with gas) 20 M

FY 2012 Law Enforcement Agency Contractor Violation 3rd Quarterly Report
Texas State University ‐ San Marcos

Report for the Department of State Health Services
June 29, 2012 2

Texas School Safety Center
Texas State University - San Marcos

FY2012 Law Enforcement Agency Contractor Violation 4th Quarter Report

Report for the Department of State Health Services
September 25, 2012 1

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
1 Amarillo Police Department 6/26/2012 7:45 PM Kwik Stop 11000920 937 S Grand St Amarillo 79104 Potter yes yes package of cigarettes convenience (with gas) 36 F
2 Amarillo Police Department 6/26/2012 6:45 PM Fox Fast Stop 11004552 1901 SE 10th Ave Amarillo 79102 Potter no yes package of cigarettes convenience (with gas) 21 F
3 Austin Police Department 6/8/2012 4:59 PM Poodle Dog Lounge 92022410 6507 Burnet Rd Austin 78757 Travis no yes package of cigarettes stand-alone bar 27 F
4 Austin Police Department 6/9/2012 3:45 PM Amigos 911 1500 S. Pleasant Valley Austin 78741 Travis no yes package of cigarettes convenience (without gas) 21 M
5 Austin Police Department 6/9/2012 10:33 AM Oltorf Food Mart 8003907 2225 E Oltorf St Austin 78741 Travis no yes package of cigarettes convenience (with gas) 21 F
6 Austin Police Department 6/25/2012 10:15 AM Far West Liquor & Fine Wines 11002075 3616 Far West Blvd Austin 78731 Travis no yes package of cigarettes liquor store 62 M
7 Austin Police Department 6/9/2012 11:45 AM Tetco #54 99006065 1919 Pleasant Valley Dr Austin 78741 Travis no yes package of cigarettes convenience (with gas) 41 M
8 Austin Police Department 6/15/2012 12:23 PM Wal-Mart Supercenter #4554 10003236 2525 W Anderson Ln Austin 78757 Travis no yes package of cigarettes super market 60 M
9 Austin Police Department 6/9/2012 12:25 PM Tinnin Food Mart 7003047 1516 Tinnin Ford Rd Austin 78741 Travis no yes package of cigarettes convenience (without gas) 39 M

10 Austin Police Department 6/9/2012 2:30 PM The Radisson Hotel 98003824 111 E Cesar Chavez St Austin 78701 Travis no yes package of cigarettes hotel gift shop 56 F
11 Austin Police Department 6/23/2012 4:01 PM Lamar Express 11003159 2238 S Lamar Blvd Austin 78704 Travis no yes package of cigarettes convenience (with gas) 24 M
12 Austin Police Department 6/8/2012 1:17 PM Rudy's Country Store and Bar-B-Q 99001114 2451 Capital of Texas Hwy South Austin 78746 Travis no yes package of cigarettes convenience (with gas) 22 F
13 Austin Police Department 6/23/2012 12:15 PM Tetco #57 99006063 525 W Slaughter Ln Austin 78748 Travis yes yes package of cigarettes convenience (with gas) 26 M
14 Austin Police Department 6/8/2012 10:52 AM Club Vending 2003174 501 E Ben White Blvd Austin 78704 Travis no yes package of cigarettes other 22 F
15 Austin Police Department 6/8/2012 11:35 AM Hyatt Regency Austin 8000168 208 Barton Springs Rd Austin 78704 Travis no yes package of cigarettes hotel gift shop 50 F
16 Austin Police Department 6/23/2012 11:10 AM Walgreens #03341 95002145 5600 S 1st St Austin 78745 Travis no yes package of cigarettes drug store/pharmacy 64 M
17 Austin Police Department 6/9/2012 3:21 PM Planet K Guadalupe 12002517 3700 Guadalupe St Austin 78705 Travis no yes package of cigarettes other 25 M
18 Austin Police Department 6/8/2012 4:20 PM Star Stop 37 12000285 8224 Burnet Rd Austin 78757 Travis no yes package of cigarettes convenience (with gas) 30 M
19 Austin Police Department 6/8/2012 3:34 PM Oat Willies Burnet 10000972 9505 Burnet Rd Ste E Austin 78758 Travis no yes package of cigarettes other 25 M
20 Austin Police Department 6/15/2012 3:40 PM Embassy Suites Austin 6003464 9505 Stonelake Blvd Austin 78759 Travis no yes package of cigarettes hotel gift shop 30 F
21 Austin Police Department 6/15/2012 4:00 PM Candlewood Suites 12002719 9701 Stonelake Blvd Austin 78759 Travis no yes package of cigarettes hotel gift shop 25 M
22 Austin Police Department 6/15/2012 4:36 PM The Hideout Pub 6002670 12164 N Mopac Expwy Austin 78758 Travis no yes package of cigarettes stand-alone bar 26 M
23 Austin Police Department 6/16/2012 11:27 AM MLK Food Store 8004778 2915 E Martin Luther King Jr Blvd Austin 78702 Travis no yes cigars convenience (without gas) 35 M
24 Austin Police Department 6/29/2012 11:30 AM HEB Food Store #068 6002163 5800 West Slaughter Ln Austin 78749 Travis yes yes cigars super market 27 M
25 Austin Police Department 6/29/2012 10:17 AM Oak Hills Food Mart 10001903 6134 W Hwy 290 Austin 78735 Travis no yes package of cigarettes convenience (with gas) 47 M
26 Austin Police Department 6/29/2012 12:11 PM Epoch 6002391 221 W N Loop Blvd Austin 78751 Travis no yes package of cigarettes other 35 M
27 Austin Police Department 6/29/2012 1:28 PM Barn Door Grocery 11004159 815 W 47th St Ste 101 Austin 78751 Travis no yes package of cigarettes small food store (deli) 52 M
28 Austin Police Department 6/23/2012 5:10 PM Double "R" Grocery #2 92020166 4501 E Martin Luther King Jr Blvd Austin 78721 Travis yes yes package of cigarettes convenience (with gas) 68 M
29 Austin Police Department 6/9/2012 4:51 PM Burnet Chevron 3003685 8218 Burnet Rd Austin 78757 Travis yes yes package of cigarettes gas station 28 M
30 Austin Police Department 6/9/2012 3:53 PM Walgreens #06189 6014 12550 Metric Blvd Austin 78727 Travis no yes package of cigarettes drug store/pharmacy 19 M
31 Austin Police Department 6/16/2012 1:42 PM Weirdo's 10000395 12408 N Mopac Expy Austin 78758 Travis no yes package of cigarettes stand-alone bar 21 F
32 Austin Police Department 6/16/2012 11:28 AM Oak Liquor Cabinet 1675 12636 Research Blvd Ste B107 Austin 78759 Travis no yes package of cigarettes liquor store 45 M
33 Austin Police Department 6/16/2012 2:55 PM Rundberg Grocery 4004418 310 E Rundberg Ln Austin 78753 Travis no yes package of cigarettes convenience (with gas) 30 M
34 Austin Police Department 6/16/2012 3:29 PM URUSA Kash 12001799 850 E Rundberg Ln Ste 10 Austin 78753 Travis no yes package of cigarettes other 33 F
35 Austin Police Department 6/23/2012 12:48 PM MT Supermarket LP 5005072 10901 N Lamar Blvd Bldg G Austin 78753 Travis no yes package of cigarettes super market 39 F
36 Austin Police Department 6/23/2012 3:16 PM Walgreens #06861 2006750 9307 N Lamar Blvd Austin 78753 Travis no yes package of cigarettes drug store/pharmacy 22 M
37 Austin Police Department 6/23/2012 10:24 AM Speedway Food Mart 99002156 104 E 31st St Austin 78705 Travis yes yes package of cigarettes convenience (without gas) 25 M
38 Austin Police Department 6/16/2012 10:52 AM Walgreens #04134 98006358 11724 Research Blvd Austin 78759 Travis no yes package of cigarettes drug store/pharmacy 50 F
39 Austin Police Department 7/2/2012 1:20 PM Wok' N Express 11004591 4413 Guadalupe St Austin 78751 Travis no yes package of cigarettes convenience (without gas) 20 M
40 Austin Police Department 7/2/2012 10:10 AM Rio Rita 7001614 1308 E 6th St Austin 78702 Travis yes yes package of cigarettes stand-alone bar 35 M
41 Austin Police Department 7/2/2012 2:38 PM Tetco #78 3004373 2819 Guadalupe St Austin 78705 Travis no yes package of cigarettes convenience (with gas) 40 M
42 Austin Police Department 7/2/2012 2:00 PM Fresh Plus 7005119 408 E 43rd St Austin 78751 Travis yes yes package of cigarettes super market 21 F
43 Austin Police Department 7/2/2012 1:00 PM New Speedway 7000087 3707 Speedway Ste 102 Austin 78705 Travis no yes package of cigarettes convenience (without gas) 50 F
44 Austin Police Department 7/2/2012 1:35 PM Minis Food Mart 8001300 4429 Duval St Austin 78751 Travis no yes package of cigarettes convenience (without gas) 60 M

Texas School Safety Center
Texas State University - San Marcos

FY2012 Law Enforcement Agency Contractor Violation 4th Quarter Report

Report for the Department of State Health Services
September 25, 2012 2

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
45 Bexar County Sheriff's Office 7/27/2012 5:05 PM Countryside Ice 2005879 14028 Hwy 181 S San Antonio 78223 Bexar no yes package of cigarettes convenience (with gas) 22 F
46 Bexar County Sheriff's Office 7/21/2012 5:10 PM M L L Corner Store 12002677 2501 S Presa San Antonio 78210 Bexar no yes package of cigarettes convenience (without gas) 40 F
47 Bexar County Sheriff's Office 7/21/2012 11:05 AM Guadalupe Express 9000369 2831 Guadalupe St San Antonio 78207 Bexar no yes cigars convenience (with gas) 24 F
48 Bexar County Sheriff's Office 8/12/2012 1:51 PM Lucky Food Store 5003644 946 Cupples Rd San Antonio 78237 Bexar yes yes cigars convenience (with gas) 66 M
49 Bexar County Sheriff's Office 8/5/2012 12:15 PM Valero Corner Store #32 92006943 3242 Culebra Rd San Antonio 78228 Bexar no yes package of cigarettes gas station 30 M
50 Dallas Police Department 6/18/2012 8:00 PM 7-Eleven 9004732 3702 Greenville Ave Dallas 75206 Dallas no yes package of cigarettes convenience (without gas) 18 M
51 Dallas Police Department 6/14/2012 6:56 PM Fiesta Mart #68 8003541 6401 Abrams Rd Dallas 75231 Dallas yes yes cigars super market 30 F
52 Dallas Police Department 6/15/2012 4:30 PM Chevron (CMSI #325) 8002722 18120 Coit Rd Dallas 75252 Dallas yes yes snuff tobacco convenience (with gas) 39 F
53 Dallas Police Department 6/28/2012 7:05 PM Walgreens #05162 99004003 8310 Abrams Rd Dallas 75243 Dallas yes yes package of cigarettes drug store/pharmacy 21 F
54 Dallas Police Department 6/5/2012 8:47 PM Fuel Town 3004362 2201 W Northwest Hwy Dallas 75220 Dallas no yes cigars convenience (with gas) 30 M
55 Dallas Police Department 6/20/2012 7:00 PM La Michoacana Meat Market Dallas #4 10000446 6770 Greenville Ave Dallas 75231 Dallas yes yes package of cigarettes super market 22 F
56 Dallas Police Department 6/14/2012 9:06 PM 7-Eleven #12132 7001396 2129 Abrams Rd Dallas 75214 Dallas yes yes cigars convenience (with gas) 50 M
57 Dallas Police Department 6/2/2012 5:09 PM Friendly 2 Mart 11001824 3287 South Polk St Dallas 75224 Dallas no yes cigars convenience (without gas) 35 M
58 Dallas Police Department 6/19/2012 6:25 PM CVS Pharmacy #07430 6000629 8686 Ferguson Rd Ste 230 Dallas 75228 Dallas yes yes cigars drug store/pharmacy 25 M
59 Dallas Police Department 6/4/2012 7:50 PM 11-Jul 11001441 2223 S Beckley Ave Dallas 75224 Dallas yes yes cigars convenience (with gas) 26 M
60 Dallas Police Department 6/5/2012 8:53 PM Puro Store 9002040 2152 W Northwest Hwy Ste #120 Dallas 75220 Dallas no yes package of cigarettes tobacco store 50 M
61 Dallas Police Department 6/4/2012 7:35 PM Gateway #27 7005340 440 W Kiest Blvd Dallas 75224 Dallas no yes cigars convenience (with gas) 20 M
62 Dallas Police Department 6/5/2012 7:02 PM J & B Beverage Deli 12002900 2340 Royal Ln Dallas 75229 Dallas no yes cigars convenience (without gas) 35 M
63 Dallas Police Department 6/2/2012 3:37 PM Love's Travel Stop #294 99003860 8800 S Polk St Dallas 75232 Dallas no yes cigars other 20 M
64 Dallas Police Department 6/2/2012 3:02 PM Gateway 29 11000689 8207 S Hampton Rd Dallas 75232 Dallas yes yes cigars convenience (with gas) 45 M
65 Dallas Police Department 6/28/2012 9:00 PM 7-11 #1602-20769 92008507 10340 Forest Ln Ste 116 Dallas 75243 Dallas yes yes package of cigarettes convenience (with gas) 57 M
66 Dallas Police Department 6/28/2012 6:30 PM 7-Eleven #23195 12000625 5804 Abrams Rd Dallas 75214 Dallas yes yes package of cigarettes convenience (with gas) 46 F
67 Dallas Police Department 6/18/2012 8:30 PM CVS Pharmacy #7647 6000345 5111 Greenville Ave Ste 140 Dallas 75206 Dallas yes yes package of cigarettes drug store/pharmacy 23 M
68 Dallas Police Department 6/18/2012 7:50 PM Z To A & Company Inc 98002156 5701 McCommas Blvd Dallas 75206 Dallas no yes package of cigarettes convenience (with gas) 40 M
69 Dallas Police Department 6/18/2012 7:20 PM Pipe Dream Life Style Accessories Inc 97000991 1921 Greenville Ave Dallas 75206 Dallas no yes package of cigarettes tobacco store 27 M
70 Dallas Police Department 6/19/2012 6:30 PM Tobacco Texas 8000317 8686 Ferguson Rd Ste 210 Dallas 75228 Dallas no yes cigars tobacco store 54 F
71 Dallas Police Department 6/19/2012 7:15 PM My Store 11002176 10810 Ferguson Rd Dallas 75228 Dallas no yes cigars convenience (without gas) 54 M
72 Dallas Police Department 6/19/2012 7:25 PM Big D Food Store 96007434 11555 Ferguson Rd #100 Dallas 75228 Dallas no yes cigars convenience (with gas) 55 M
73 Dallas Police Department 6/19/2012 7:45 PM Store T-24 #3 11000350 11740 Ferguson Rd Dallas 75228 Dallas no yes cigars convenience (without gas) 39 M
74 Dallas Police Department 6/5/2012 7:13 PM Z Store 11000252 2771 Royal Ln #A Dallas 75229 Dallas no yes cigars convenience (without gas) 30 M
75 Dallas Police Department 6/4/2012 8:05 PM S & M Food Store 11001698 2517 S Beckley Dallas 75224 Dallas no yes cigars convenience (with gas) 24 M
76 Dallas Police Department 6/4/2012 7:10 PM 7-Eleven #35412 11004611 2242 S Zang Blvd Dallas 75224 Dallas no yes cigars convenience (with gas) 24 F
77 Dallas Police Department 6/2/2012 4:05 PM Go Mart 8001432 8020 S Polk St Dallas 75232 Dallas no yes cigars convenience (without gas) 25 M
78 Dallas Police Department 6/14/2012 8:48 PM 7-11 Store #1602-23195 92008572 5804 Abrams & Lantos Dallas 75214 Dallas yes yes cigars convenience (with gas) 30 M
79 Dallas Police Department 6/19/2012 8:45 PM Super $1.00 Store Plus 8005016 2433 Gus Thomasson Rd Dallas 75228 Dallas no yes cigars discount store 30 M
80 Dallas Police Department 6/2/2012 5:10 PM 7-11 #27646 9003642 1102 W Kiest Blvd Dallas 75224 Dallas no yes cigars convenience (with gas) 25 M
81 Dallas Police Department 6/5/2012 6:31 PM New EZ Food Mart 10004451 10911 Dennis Rd #407 Dallas 75229 Dallas yes yes cigars convenience (without gas) 50 M
82 Dallas Police Department 6/4/2012 7:23 PM Kiest Blvd Shell 9003364 500 W Kiest Blvd Dallas 75224 Dallas no yes cigars gas station 38 M
83 Dallas Police Department 6/2/2012 3:55 PM Pick Quick Deli Mart #2 8004952 8101 S Polk St Dallas 75232 Dallas yes yes cigars convenience (with gas) 50 M
84 Dallas Police Department 6/2/2012 2:46 PM Hampton Texaco 92024691 5909 S Hampton Rd Dallas 75232 Dallas no yes cigars convenience (with gas) 30 F
85 Dallas Police Department 7/19/2012 8:00 PM Race Way 969 5003053 6011 W Davis St Dallas 75211 Dallas no yes package of cigarettes convenience (with gas) 43 M
86 Dallas Police Department 7/21/2012 11:20 AM Deesway #26 92008116 112 N Collett Ave Dallas 75214 Dallas yes yes package of cigarettes convenience (with gas) 67 M
87 Dallas Police Department 7/24/2012 8:20 PM Gas Pipe Inc 92030496 9515 Skillman St Dallas 75243 Dallas yes yes package of cigarettes tobacco store 25 M
88 Dallas Police Department 7/21/2012 11:45 AM S & S Food 11003137 2402 N Fitzhugh Ave Dallas 75204 Dallas yes yes package of cigarettes convenience (without gas) 28 M
89 Dallas Police Department 7/21/2012 12:15 PM 7-Eleven #12179 7004543 2802 N Fitzhugh Ave Dallas 75204 Dallas no yes package of cigarettes convenience (with gas) 48 F
90 Dallas Police Department 7/21/2012 2:30 PM Sunny Food Mart 5000360 353 Singleton Blvd Dallas 75212 Dallas yes yes cigars convenience (without gas) 30 F
91 Dallas Police Department 7/19/2012 4:15 PM La Michoacana Meat Market Dallas #9 1001929 1506 S Buckner Blvd Dallas 75217 Dallas no yes package of cigarettes super market 36 F

Texas School Safety Center
Texas State University - San Marcos

FY2012 Law Enforcement Agency Contractor Violation 4th Quarter Report

Report for the Department of State Health Services
September 25, 2012 3

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
92 Dallas Police Department 7/19/2012 3:50 PM Roshneil Business Investments 12002319 1731 S Buckner Blvd Dallas 75217 Dallas no yes cigars convenience (with gas) 56 M
93 Dallas Police Department 7/19/2012 2:45 PM Mr Food Mart #7 12000641 4864 S Buckner Blvd Ste A Dallas 75227 Dallas yes yes cigars convenience (without gas) 37 F
94 Dallas Police Department 7/18/2012 7:37 PM Elrod's Cost Plus #2 92010134 2025 Fort Worth Ave Dallas 75208 Dallas yes yes package of cigarettes super market 17 F
95 Dallas Police Department 7/17/2012 2:10 PM Whip It Market 9004201 7460 S Westmoreland Rd Ste 100 Dallas 75237 Dallas yes yes cigars convenience (with gas) 35 M
96 Dallas Police Department 7/17/2012 1:45 PM MGM Grocery & Grill 11000932 3211 S Hampton Rd Dallas 75224 Dallas no yes cigars convenience (without gas) 35 M
97 Dallas Police Department 7/17/2012 1:15 PM Crown Grocery & Deli 94051097 1210 S Hampton Rd Dallas 75208 Dallas yes yes package of cigarettes small food store (deli) 50 M
98 Dallas Police Department 7/17/2012 1:04 PM M & B Grocery 6002817 625 S Hampton Rd Dallas 75208 Dallas no yes cigars convenience (without gas) 50 M
99 Dallas Police Department 7/21/2012 2:42 PM Jerry's Super Mkts Inc #1 92009348 1719 Singleton Blvd Dallas 75212 Dallas yes yes cigars super market 24 F

100 Dallas Police Department 7/21/2012 2:49 PM West Dallas Convenience Store 12001105 1827 Singleton Blvd Dallas 75212 Dallas no yes cigars convenience (without gas) 32 M
101 Dallas Police Department 7/24/2012 4:28 PM Lisas Beverages 11004468 4011 N Westmoreland Rd Dallas 75212 Dallas yes yes cigars convenience (without gas) 20 F
102 Dallas Police Department 7/24/2012 3:31 PM Larry's Discount Liquor 5002269 10645 Harry Hines Blvd Dallas 75220 Dallas no yes cigars liquor store 43 F
103 Dallas Police Department 7/24/2012 3:17 PM Oak Cliff 1-Stop 12000217 1924 W Jefferson Blvd Dallas 75208 Dallas no yes cigars convenience (without gas) 50 F
104 Dallas Police Department 7/24/2012 3:12 PM U Stop Fina 10004856 1909 W Jefferson Blvd Dallas 75208 Dallas yes yes cigars convenience (with gas) 49 M
105 Dallas Police Department 7/24/2012 3:10 PM Friendly's 9003754 10025 Harry Hines Blvd Dallas 75220 Dallas no yes cigars convenience (with gas) 17 M
106 Dallas Police Department 7/24/2012 2:50 PM Express Food Mart 7002396 7410 Harry Hines Blvd Dallas 75235 Dallas no yes cigars convenience (without gas) 50 M
107 Dallas Police Department 7/24/2012 2:39 PM Dragons Lair Cigarettes and More 10000686 326A W Jefferson Blvd Dallas 75208 Dallas no yes cigars convenience (without gas) 49 M
108 Dallas Police Department 7/23/2012 5:00 PM St Augustine Food Mart 8005077 1230 N Saint Augustine Dr Dallas 75217 Dallas no yes cigars convenience (without gas) 35 F
109 Dallas Police Department 7/23/2012 3:55 PM El Rio Grande Supermercado #7 9004611 10325 Lake June Rd Dallas 75217 Dallas no yes package of cigarettes super market 21 F
110 Dallas Police Department 7/23/2012 3:18 PM Malone's Cost Plus #2 7004758 7007 Lake June Rd Dallas 75217 Dallas no yes cigars super market 22 F
111 Dallas Police Department 7/21/2012 4:33 PM R & R Gift Shop 10002078 3300 W Mockingbird Ln Dallas 75235 Dallas no yes package of cigarettes hotel gift shop 35 F
112 Dallas Police Department 7/21/2012 3:18 PM Foodland Supermarket 96003563 4639 Singleton Blvd Dallas 75212 Dallas no yes cigars super market 24 F
113 Dallas Police Department 7/21/2012 3:07 PM Fiesta Mart #72- Fuel Depot 8003552 2111 Singleton Blvd Dallas 75212 Dallas yes yes cigars convenience (with gas) 25 M
114 Dallas Police Department 7/17/2012 12:58 PM Valero Corner Store #958 10002803 500 S Hampton Rd Dallas 75208 Dallas yes yes cigars convenience (with gas) 34 F
115 Dallas Police Department 7/9/2012 2:30 PM Wal-Mart #3341 7003628 2305 N Central Expy Dallas 75204 Dallas yes yes package of cigarettes super market 28 F
116 Dallas Police Department 7/9/2012 3:40 PM Monticello Beer Wine and Spirit 8001382 4855 N Central Expy Dallas 75205 Dallas no yes package of cigarettes liquor store 55 M
117 Dallas Police Department 7/6/2012 3:35 PM Carroll Ave Tobacco 12000340 415 S Carroll Ave Ste 101 Dallas 75223 Dallas no yes cigars tobacco store 18 F
118 Dallas Police Department 7/6/2012 2:40 PM Payless Convenience Store 1618 205 N Carroll Ave Dallas 75246 Dallas yes yes single cigarette convenience (without gas) 63 M
119 Dallas Police Department 7/5/2012 3:25 PM LBJ Food Mart @Jupiter 8003977 13015 Jupiter Rd Ste 100 Dallas 75238 Dallas yes yes package of cigarettes convenience (with gas) 30 F
120 Dallas Police Department 7/5/2012 2:45 PM Wayne E Backus Texaco Inc 92008817 10141 E Northwest Hwy Dallas 75238 Dallas no yes package of cigarettes convenience (with gas) 70 M
121 Dallas Police Department 7/2/2012 3:15 PM 7-Eleven #22890 7005499 2986 Walnut Hill Ln Dallas 75229 Dallas yes yes package of cigarettes convenience (with gas) 18 F
122 Dallas Police Department 7/24/2012 4:15 PM Dollar Store 3000772 1050 N Westmoreland Rd Ste 130 Dallas 75211 Dallas yes yes cigars discount store 24 M
123 Dallas Police Department 7/6/2012 3:12 PM Malone's Cost Plus #12 7004764 4800 Columbia Ave Dallas 75226 Dallas no yes cigars super market 22 F
124 Dallas Police Department 7/16/2012 3:30 PM 7-Eleven #35403 12002896 5671 E Mockingbird Ln Dallas 75206 Dallas yes yes package of cigarettes convenience (with gas) 30 M
125 Dallas Police Department 7/9/2012 4:25 PM Hookah District Outpost 11001621 9738 N Central Expy Dallas 75231 Dallas no yes package of cigarettes tobacco store 20 M
126 Dallas Police Department 7/10/2012 2:45 PM Glenview Food Store 11004459 1207 E Red Bird Ln Dallas 75241 Dallas yes yes cigars convenience (without gas) 50 M
127 Dallas Police Department 7/10/2012 3:50 PM S&M Food Mart 10000674 4118 W Camp Wisdom Rd Dallas 75237 Dallas yes yes cigars convenience (with gas) 50 M
128 Dallas Police Department 7/16/2012 3:35 PM Beta C Store 9000311 2860 E Ledbetter Dr Dallas 75216 Dallas no yes cigars convenience (with gas) 50 M
129 Dallas Police Department 7/16/2012 4:05 PM Quick Stop Food Mart 11001711 337 E Ledbetter Ste C Dallas 75216 Dallas yes yes cigars convenience (without gas) 45 F
130 Dallas Police Department 7/16/2012 2:51 PM NR Texaco 11001113 2104 E Ledbetter Dr Dallas 75216 Dallas no yes cigars convenience (with gas) 30 M
131 Dallas Police Department 7/16/2012 3:00 PM PK's Fine Wine & Spirits 10003878 6465 E Mockingbird Ln Ste 386 Dallas 75214 Dallas yes yes package of cigarettes liquor store 67 F
132 Dallas Police Department 7/16/2012 3:15 PM LST Beverage 11001252 2818 E Ledbetter Dr Dallas 75216 Dallas no yes cigars convenience (without gas) 25 F
133 Dallas Police Department 8/13/2012 4:30 PM Millenium Mart #3400 12002560 3400 Lombardy Ln Dallas 75220 Dallas no yes package of cigarettes gas station 30 M
134 Dallas Police Department 8/6/2012 1:30 PM Hugos Beer & Tacos 11001364 1817 S Edgefield Ave Dallas 75224 Dallas no yes package of cigarettes small food store (deli) 16 M
135 Dallas Police Department 8/6/2012 1:51 PM 6-Twelve Grocery Store 96002588 1910 S Edgefield Ave Dallas 75224 Dallas no yes package of cigarettes convenience (without gas) 25 M
136 Dallas Police Department 8/6/2012 7:05 PM Lone Star Liquor Store #1 96001256 5004 Military Pkwy Dallas 75227 Dallas yes yes cigars liquor store 60 F
137 Dallas Police Department 8/6/2012 7:20 PM Super Amigos Grocery 11000858 7002 Military Pkwy Dallas 75227 Dallas no yes cigars convenience (with gas) 18 M
138 Dallas Police Department 8/6/2012 8:42 PM M&J Food Mart 9000030 9203 Burton Rd Dallas 75217 Dallas yes yes cigars convenience (with gas) 52 M

Texas School Safety Center
Texas State University - San Marcos

FY2012 Law Enforcement Agency Contractor Violation 4th Quarter Report

Report for the Department of State Health Services
September 25, 2012 4

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
139 Dallas Police Department 8/7/2012 6:44 PM Haute Convenience Spot 11002542 1644 Martin Luther King Jr Blvd Dallas 75215 Dallas yes yes cigars discount store 35 M
140 Dallas Police Department 8/7/2012 7:35 PM Buylow Discount Beer and Wine 11002591 2698 S R L Thornton Fwy Dallas 75224 Dallas yes yes cigars convenience (without gas) 24 F
141 Dallas Police Department 8/7/2012 8:45 PM Speed Max #30 5002551 5931 S RL Thornton Dallas 75232 Dallas yes yes cigars convenience (with gas) 43 F
142 Dallas Police Department 8/7/2012 7:06 PM Super Stop Beverages 99005384 1921 Martin Luther King Blvd Dallas 75215 Dallas no yes cigars convenience (without gas) 45 M
143 Dallas Police Department 8/11/2012 3:22 PM Fire-N-Desire 11003985 2502 S Beckley Ave Dallas 75224 Dallas no yes package of cigarettes tobacco store 28 M
144 Dallas Police Department 8/12/2012 2:10 PM Dearl's Grocery 7001106 9223 Elam Rd Dallas 75217 Dallas no yes package of cigarettes convenience (with gas) 50 M
145 Dallas Police Department 8/12/2012 4:20 PM Speedmax#6 6001055 9531 C F Hawn Fwy Dallas 75217 Dallas no yes package of cigarettes convenience (with gas) 28 M
146 Dallas Police Department 8/12/2012 6:35 PM Paradise Smoke Shop 9001124 4511 S 2nd Ave Dallas 75210 Dallas no yes package of cigarettes tobacco store 35 M
147 Dallas Police Department 8/12/2012 7:00 PM Smith's Drive In 2003229 5315 S 2nd Ave Dallas 75210 Dallas no yes package of cigarettes drive-thru 45 F
148 Dallas Police Department 8/6/2012 7:30 PM M Store 11001341 7150 Chaucer Pl Ste 108 Dallas 75237 Dallas no yes package of cigarettes convenience (without gas) 33 M
149 Dallas Police Department 8/6/2012 7:00 PM Take A Break 11003127 3662 W Camp Wisdom Rd Ste 1063 Dallas 75237 Dallas no yes package of cigarettes convenience (with gas) 26 M
150 Dallas Police Department 8/1/2012 3:35 PM 1 Webb Chapel Beverages 10001844 9740 Webb Chapel Rd Dallas 75220 Dallas no yes package of cigarettes convenience (without gas) 54 F
151 Dallas Police Department 8/1/2012 4:15 PM Dollar City 10003938 Webb Cahpel Rd Ste 800 Dallas 75220 Dallas yes yes package of cigarettes discount store 48 F
152 Dallas Police Department 8/2/2012 6:35 PM Moonstar General Store 8000265 3045 N buckner Blvd Ste C Dallas 75228 Dallas yes yes package of cigarettes small food store (deli) 58 M
153 Dallas Police Department 8/3/2012 3:20 PM Lakeside Liquor 6004381 2806 W NW Hwy Dallas 75220 Dallas no yes package of cigarettes liquor store 38 M
154 Dallas Police Department 8/4/2012 10:50 AM HL Liquor 8002051 5001 S Lamar St Ste A Dallas 75215 Dallas yes yes package of cigarettes liquor store 45 M
155 Dallas Police Department 8/4/2012 11:15 AM Friendly Liquor 96000368 5431 S Lamar St Dallas 75215 Dallas no yes package of cigarettes liquor store 46 M
156 Dallas Police Department 8/4/2012 11:45 AM Little World Grocery 1004165 4600 Malcom X Blvd Dallas 75215 Dallas no yes package of cigarettes convenience (without gas) 21 M
157 Dallas Police Department 8/4/2012 12:10 PM Sunny Side Sno Cones & More 10002706 4326 Malcolm X Blvd Dallas 75215 Dallas no yes package of cigarettes convenience (without gas) 41 M
158 Dallas Police Department 8/4/2012 12:35 PM Neighborhood Food Store 2001245 3415 S Malcolm X Blvd Dallas 75215 Dallas no yes package of cigarettes convenience (without gas) 65 M
159 Dallas Police Department 8/6/2012 6:25 PM Wheatland Shell 11001952 3805 W Wheatland Rd Dallas 75237 Dallas no yes package of cigarettes convenience (with gas) 20 F
160 Dallas Police Department 8/5/2012 7:15 PM Ay Tex Petroleum 5134 7205 Ferguson Rd Dallas 75228 Dallas no yes package of cigarettes convenience (with gas) 35 M
161 Dallas Police Department 8/5/2012 7:05 PM Coco Loco 8004332 7325 Ferguson Rd Dallas 75228 Dallas no yes package of cigarettes convenience (without gas) 40 M
162 Dallas Police Department 8/5/2012 6:50 PM Minyard Food Stores 11001342 8040 Ferguson Rd Dallas 75228 Dallas no yes package of cigarettes super market 20 M
163 Dallas Police Department 8/5/2012 6:20 PM Payless Tobacco 9001744 10892 Ferguson Rd Ste A Dallas 75228 Dallas no yes package of cigarettes convenience (without gas) 56 M
164 Dallas Police Department 8/4/2012 1:20 PM Gateway #30 8000093 3305 Grand Ave Dallas 75210 Dallas yes yes package of cigarettes convenience (with gas) 30 M
165 El Paso County Sheriff's Office 6/25/2012 5:20 PM The Green Effect 11002079 6560B Montana El Paso 79925 El Paso no yes snuff tobacco tobacco store 29 M
166 El Paso County Sheriff's Office 6/21/2012 6:37 PM 7 Eleven #335 6005348 8601 North Loop El Paso 79907 El Paso yes yes package of cigarettes convenience (with gas) 31 F
167 El Paso County Sheriff's Office 6/21/2012 6:00 PM La Palomita Carniceria 9001815 7244 Alameda El Paso 79907 El Paso no yes package of cigarettes small food store (deli) 37 F
168 El Paso County Sheriff's Office 6/20/2012 5:18 PM Circle K Food Store #020 92032086 10744 Vista Del Sol El Paso 79936 El Paso yes yes package of cigarettes convenience (with gas) 26 M
169 El Paso County Sheriff's Office 6/25/2012 6:24 PM Magamys Beer Depot 10001932 4810 Montana El Paso 79903 El Paso yes yes package of cigarettes liquor store 32 F
170 El Paso County Sheriff's Office 6/20/2012 5:05 PM Howdy's #321 11003704 6990 N Desert Blvd El Paso 79932 El Paso no yes package of cigarettes convenience (with gas) 30 M
171 El Paso County Sheriff's Office 6/4/2012 5:51 PM K-5 Bakery & Grocery 95003074 513 Ascesion El Paso 79928 El Paso yes yes package of cigarettes convenience (without gas) 42 M
172 El Paso County Sheriff's Office 7/30/2012 6:38 PM 7 Eleven #645 96007818 4525 Sun Valley El Paso 79924 El Paso yes yes cigars convenience (with gas) 27 F
173 El Paso County Sheriff's Office 7/30/2012 7:04 PM Wal-Mart Supercenter #500 7003627 4530 Woodrow Bean Transmountain El Paso 79924 El Paso yes yes cigars super market 52 F
174 El Paso County Sheriff's Office 7/2/2012 6:00 PM El Torito Meat Market 7002820 3205 Alameda Ave El Paso 79905 El Paso yes yes cigars super market 40 M
175 El Paso County Sheriff's Office 7/3/2012 4:55 PM Big Ben's Beer Depot #11 7004666 8440 Dyer St El Paso 79904 El Paso yes yes package of cigarettes convenience (without gas) 19 F
176 El Paso County Sheriff's Office 8/6/2012 5:08 PM K Mart #9325 4002229 655 Sooland Pk El Paso 79912 El Paso no yes package of cigarettes discount store 20 F
177 El Paso County Sheriff's Office 8/6/2012 6:55 PM Sebbs Beer Depot 11000846 201 Vinton Rd El Paso 79821 El Paso no yes package of cigarettes gas station 30 F
178 El Paso County Sheriff's Office 8/6/2012 6:40 PM Circle K Stores 95000850 537 Vinton Rd El Paso 79821 El Paso no yes package of cigarettes convenience (with gas) 70 M
179 Fort Bend County Sheriff's Office 6/29/2012 12:49 PM Cinco Ranch Express 11001388 2950 S Mason Rd Houston 77450 Harris no yes package of cigarettes convenience (with gas) 48 M
180 Fort Bend County Sheriff's Office 6/29/2012 2:15 PM Timewise Food Store #5701 1001408 20626 FM 1093 Katy 77450 Fort Bend no yes package of cigarettes convenience (with gas) 60 M
181 Fort Bend County Sheriff's Office 7/19/2012 6:40 PM Kroger Texas LP #733 Kwik Shop 2002927 1550 W Grand Pwky S Bay Hill Houston 77494 Harris no yes package of cigarettes convenience (with gas) 40 M
182 Fort Worth Police Department 7/25/2012 12:24 PM Wal-Mart #2979 7003568 7401 Park Vista Blvd Fort Worth 76137 Tarrent yes yes package of cigarettes super market 35 F
183 Fort Worth Police Department 7/25/2012 1:20 PM 7-Eleven #34143 8004647 3429 N Tarrant Pkwy Fort Worth 76177 Tarrent yes yes package of cigarettes convenience (with gas) 28 F
184 Fort Worth Police Department 7/25/2012 11:07 AM The Best Food Store 9004681 3576 W Seminary Dr Fort Worth 76133 Tarrent no yes package of cigarettes convenience (with gas) 49 M
185 Fort Worth Police Department 7/25/2012 1:43 PM Holiday Market #2 11003099 3001 Mansfield Hwy Fort Worth 76119 Tarrent no yes package of cigarettes convenience (without gas) 52 F

Texas School Safety Center
Texas State University - San Marcos

FY2012 Law Enforcement Agency Contractor Violation 4th Quarter Report

Report for the Department of State Health Services
September 25, 2012 5

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
186 Fort Worth Police Department 7/25/2012 10:50 AM CVS Pharmacy #08330 6000444 6320 Rufe Snow Dr Fort Worth 76148 Tarrent no yes package of cigarettes drug store/pharmacy 30 F
187 Fort Worth Police Department 7/25/2012 12:01 PM MMTB Inc 8004663 6651 Fossil Bluff Dr Fort Worth 76137 Tarrent no yes package of cigarettes restaurant 40 F
188 Fort Worth Police Department 7/25/2012 10:28 AM People's Food Store 10001429 1000 Bessie St Fort Worth 76104 Tarrent yes yes package of cigarettes convenience (without gas) 53 F
189 Fort Worth Police Department 7/24/2012 1:48 PM Linah's Smoke Shop 12001050 5159 Wichita St Ste 107 Fort Worth 76119 Tarrent no yes package of cigarettes tobacco store 18 M
190 Fort Worth Police Department 7/24/2012 11:40 AM Dallas Food Store 6005200 3400 E Rosedale St Fort Worth 76105 Tarrent yes yes package of cigarettes convenience (with gas) 47 F
191 Fort Worth Police Department 7/24/2012 11:05 AM N&B Food Store 6005629 961 W Magnolia Ave Ste A Fort Worth 76104 Tarrent no yes package of cigarettes convenience (without gas) 64 M
192 Fort Worth Police Department 7/24/2012 12:20 PM Addox Cut Rate Liquor 4002345 4401 E Rosedale St Fort Worth 76105 Tarrent yes yes package of cigarettes liquor store 25 F
193 Fort Worth Police Department 7/24/2012 10:50 AM Marium Food Mart 6005911 3800 Hemphill St Fort Worth 76110 Tarrent yes yes package of cigarettes convenience (with gas) 45 M
194 Fort Worth Police Department 7/24/2012 12:54 PM Hitching Post Grocery 7004184 5101 Wilbarger St Fort Worth 76119 Tarrent no yes package of cigarettes convenience (with gas) 34 F
195 Fort Worth Police Department 7/24/2012 1:01 PM Stop and Shop Grocery 9001497 5037 Wilbarger St Fort Worth 76119 Tarrent yes yes package of cigarettes convenience (with gas) 41 M
196 Fort Worth Police Department 7/24/2012 1:06 PM Buster's Stop & Shop 92031222 4333 Wichita St Fort Worth 76119 Tarrent yes yes package of cigarettes convenience (with gas) 54 M
197 Fort Worth Police Department 7/24/2012 1:15 PM Khalil Zoom In Market 92034121 6020 E Rosedale St Fort Worth 76112 Tarrent no yes package of cigarettes convenience (with gas) 40 F
198 Fort Worth Police Department 7/25/2012 1:45 PM Kroger Texas LP #542 10004476 3300 Texas Sage trl Fort Worth 76177 Tarrent no yes package of cigarettes super market 20 M
199 Fort Worth Police Department 7/25/2012 1:53 PM ABC Minimart 7001290 3301 Mansfield Hwy Fort Worth 76119 Tarrent no yes package of cigarettes convenience (with gas) 42 M
200 Fort Worth Police Department 7/25/2012 3:28 PM Cooks Shell Mart 7001331 1401 Cooks Ln Fort Worth 76120 Tarrent no yes package of cigarettes convenience (with gas) 31 M
201 Fort Worth Police Department 7/25/2012 6:44 PM Lone Star #7 6001187 7345 Boat Club Rd Fort Worth 76179 Tarrent no yes package of cigarettes convenience (without gas) 60 F
202 Fort Worth Police Department 7/25/2012 5:31 PM American Food Store 92011419 4801 Miller Ave Fort Worth 76119 Tarrent yes yes package of cigarettes convenience (with gas) 64 M
203 Fort Worth Police Department 7/19/2012 12:30 PM J & R Grocery 98001350 1029 N Riverside Dr Fort Worth 76111 Tarrent yes yes package of cigarettes convenience (without gas) 57 M
204 Fort Worth Police Department 7/17/2012 9:38 AM Bridgewood Chevron and Fast Food 10000043 1051 Bridgewood Dr Fort Worth 76112 Tarrent yes yes package of cigarettes convenience (with gas) 45 M
205 Fort Worth Police Department 7/17/2012 9:16 AM FM Express Mart 96003396 6900 Confederate Park Rd Fort Worth 76108 Tarrent yes yes package of cigarettes convenience (without gas) 57 M
206 Fort Worth Police Department 7/9/2012 9:36 AM 99 Cent Plus 9003482 5719 Lovell Ave Fort Worth 76107 Tarrent no yes package of cigarettes discount store 65 M
207 Fort Worth Police Department 7/19/2012 10:47 AM Oriental Beer and Food Store 95002296 2018 N Riverside Dr Fort Worth 76111 Tarrent yes yes package of cigarettes convenience (with gas) 38 F
208 Fort Worth Police Department 7/19/2012 11:20 AM Carniceria La Superior 3000575 700 N Sylvania Ave Fort Worth 76111 Tarrent yes yes package of cigarettes super market 19 F
209 Fort Worth Police Department 7/19/2012 1:05 PM Lisa Food Mart & Fried Chicken 9002030 2551 NE 28th St Fort Worth 76111 Tarrent yes yes package of cigarettes convenience (with gas) 52 F
210 Fort Worth Police Department 7/25/2012 12:22 PM Donia Smoke & Gift Shop 11004293 6649 McCart Ave Fort Worth 76133 Tarrent no yes package of cigarettes tobacco store 62 M
211 Fort Worth Police Department 7/25/2012 4:47 PM Kwik Mart #2 12002144 3901 Miller Ave Fort Worth 76119 Tarrent yes yes package of cigarettes convenience (with gas) 20 M
212 Fort Worth Police Department 7/25/2012 4:34 PM Ocean Mini Mart 10004676 3540 Miller Ave Fort Worth 76119 Tarrent no yes package of cigarettes small food store (deli) 41 F
213 Fort Worth Police Department 7/25/2012 4:25 PM Nihal Corner Store 8002091 3501 Miller Ave Fort Worth 76119 Tarrent yes yes package of cigarettes convenience (with gas) 48 F
214 Fort Worth Police Department 7/25/2012 4:14 PM B & D Liquor 9004437 2500 Miller Ave Fort Worth 76105 Tarrent no yes package of cigarettes liquor store 40 F
215 Fort Worth Police Department 7/25/2012 4:00 PM Crows Cut Rate Liquors #2 92021023 2922 E Lancaster Ave Fort Worth 76103 Tarrent yes yes package of cigarettes liquor store 65 F
216 Fort Worth Police Department 7/17/2012 10:37 AM SDS Food Mart 3004834 4924 White Settlement Rd Fort Worth 76114 Tarrent yes yes package of cigarettes convenience (with gas) 46 M
217 Fort Worth Police Department 7/25/2012 5:02 PM Miller Food Mart 7005676 4208 Miller Ave Fort Worth 76119 Tarrent yes yes package of cigarettes small food store (deli) 42 M
218 Fort Worth Police Department 7/17/2012 9:17 AM Brentwood Food Mart 11002087 6620 Brentwood Stair Rd Fort Worth 76112 Tarrent yes yes package of cigarettes convenience (with gas) 49 M
219 Fort Worth Police Department 7/17/2012 8:41 AM City Star Brentwood 5004707 5400 Brentwood Stair Rd Fort Worth 76112 Tarrent no yes package of cigarettes convenience (with gas) 18 F
220 Fort Worth Police Department 7/16/2012 9:17 AM C Store Sub Express 5000889 3201 N Beach St Fort Worth 76111 Tarrent yes yes package of cigarettes convenience (with gas) 30 M
221 Fort Worth Police Department 7/13/2012 9:40 AM Walgreens #05922 5555 108 NE 28th St Fort Worth 76164 Tarrent no yes package of cigarettes drug store/pharmacy 20 F
222 Fort Worth Police Department 7/13/2012 8:29 AM #1 Food Store 8002252 5356 Wedgmont Cir N Fort Worth 76133 Tarrent yes yes package of cigarettes convenience (without gas) 46 F
223 Fort Worth Police Department 7/10/2012 8:30 AM Tanglewood Service Center 4941 4429 Bellaire Dr S Fort Worth 76109 Tarrent no yes package of cigarettes gas station 66 M
224 Fort Worth Police Department 7/9/2012 11:54 AM Sun Mart #401 9002835 12113 Camp Bowie West Blvd Fort Worth 76008 Tarrent yes yes package of cigarettes gas station 50 M
225 Fort Worth Police Department 7/9/2012 10:30 AM C Store Management Co 1006070 1541 S University Dr Fort Worth 76107 Tarrent yes yes package of cigarettes gas station 65 F
226 Fort Worth Police Department 7/9/2012 9:55 AM Daily Way Food Store 7005522 7401 Wichita St Fort Worth 76140 Tarrent yes yes package of cigarettes convenience (with gas) 35 F
227 Fort Worth Police Department 7/9/2012 9:30 AM Buy and Save 96007201 2700 Azle Ave Fort Worth 76106 Tarrent no yes package of cigarettes convenience (with gas) 63 M
228 Fort Worth Police Department 7/17/2012 10:00 AM 3 Plus 11001853 5948 River Oaks Blvd Fort Worth 76114 Tarrent no yes package of cigarettes tobacco store 30 M
229 Fort Worth Police Department 7/17/2012 10:08 AM Quick Way Food Store #9 10002257 6665 Randol Mill Rd Fort Worth 76112 Tarrent yes yes package of cigarettes convenience (with gas) 21 F
230 Fort Worth Police Department 7/23/2012 1:02 PM M&M Corner Store 11003269 4540 Dick Price Rd Ste 100 Fort Worth 76140 Tarrent yes yes package of cigarettes tobacco store 26 F
231 Fort Worth Police Department 7/23/2012 12:16 PM Sunrise Food Store 12003127 3505 E Berry St Fort Worth 76105 Tarrent yes yes package of cigarettes convenience (without gas) 50 M
232 Fort Worth Police Department 7/23/2012 11:30 AM Stop & Shop Mini Mart 10003824 2601 S Riverside Dr Fort Worth 76104 Tarrent yes yes package of cigarettes convenience (without gas) 52 M

Texas School Safety Center
Texas State University - San Marcos

FY2012 Law Enforcement Agency Contractor Violation 4th Quarter Report

Report for the Department of State Health Services
September 25, 2012 6

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
233 Fort Worth Police Department 7/23/2012 11:05 AM Nevine Food Store #2 8000057 1631 E Vickery Blvd Fort Worth 76104 Tarrent yes yes package of cigarettes convenience (without gas) 55 F
234 Fort Worth Police Department 7/23/2012 11:03 AM Sam's Food Mart 98006059 852 E Davis Ave Fort Worth 76104 Tarrent no yes package of cigarettes convenience (with gas) 60 M
235 Fort Worth Police Department 7/23/2012 10:55 AM 3 Star Food Store 11000199 1137 E Hattie St Fort Worth 76104 Tarrent yes yes package of cigarettes convenience (without gas) 20 M
236 Fort Worth Police Department 7/19/2012 11:43 AM Khwice Petroleum LLC- Tiger Mart 10004308 2250 E Loop 820 Fort Worth 76112 Tarrent yes yes package of cigarettes convenience (with gas) 30 F
237 Fort Worth Police Department 7/19/2012 11:03 AM X Trac 11002727 1330 Woodhaven Blvd Fort Worth 76112 Tarrent no yes package of cigarettes convenience (with gas) 50 M
238 Fort Worth Police Department 7/18/2012 12:50 PM A Great Notion 92009681 2024 Ridgmar Blvd Fort Worth 76116 Tarrent yes yes package of cigarettes stand-alone bar 65 F
239 Fort Worth Police Department 7/18/2012 12:36 PM Easy's Smoke Shop 11001317 2819 Alta Mere Dr Fort Worth 76116 Tarrent yes yes package of cigarettes tobacco store 25 M
240 Fort Worth Police Department 7/17/2012 10:18 AM Star Mart 2 8000178 100 E Loop 820 Fort Worth 76112 Tarrent yes yes package of cigarettes convenience (with gas) 29 M
241 Granbury Police Department 5/27/2012 2:10 PM Quick Track 11002124 1001 S Morgan Granbury 76048 Hood no yes package of cigarettes convenience (with gas) 45 F
242 Granbury Police Department 8/28/2012 7:19 PM Tommy's #6 9002577 1751 E US Hwy 377 Granbury 76049 Hood no yes package of cigarettes convenience (with gas) 45 F
243 Granbury Police Department 8/28/2012 7:46 PM Granbury Fast Stop 92010739 2114 E US Hwy 377 Granbury 76049 Hood yes yes package of cigarettes convenience (with gas) 45 M
244 Granbury Police Department 8/26/2012 2:02 PM Broadway Express 1000279 2000 Weatherford Hwy Granbury 76048 Hood yes yes package of cigarettes convenience (with gas) 40 F
245 Granbury Police Department 8/28/2012 5:00 PM Lake Granbury Marina 11001312 2323 S Morgan St Granbury 76048 Hood yes yes package of cigarettes other 18 F
246 Granbury Police Department 8/28/2012 6:15 PM The Spirits of Granbury 5003594 840 E US Hwy 377 Granbury 76048 Hood yes yes package of cigarettes liquor store 40 F
247 Harrison County Sheriff's Office 8/25/2012 12:26 PM Grab N Go Food Mart #2 8003604 4238 US Hwy Marshall 75670 Harrison no yes package of cigarettes convenience (with gas) 17 M
248 Harrison County Sheriff's Office 8/25/2012 10:07 AM Blue Diamond Convenience Store 8004032 711 W Pinecrest Dr Marshall 75670 Harrison no yes package of cigarettes convenience (with gas) 45 M
249 Harrison County Sheriff's Office 8/25/2012 9:41 AM Food Fast #1020 11002958 204 E Pinecrest Dr Marshall 75670 Harrison no yes package of cigarettes convenience (with gas) 55 F
250 Harrison County Sheriff's Office 8/25/2012 8:34 AM Pump-N-Pantry #9 605 1800 Victory Dr Marshall 75672 Harrison no yes package of cigarettes convenience (with gas) 50 M
251 Houston Police Department 5/30/2012 5:40 PM Gadora Cafe & Grocery Store 12001024 6430 Hillcroft St Houston 77081 Harris no yes package of cigarettes convenience (without gas) 19 F
252 Houston Police Department 5/30/2012 4:30 PM B C Smoke Shop 7005476 12804 Gulf Fwy Houston 77034 Harris no yes cigars tobacco store 28 M
253 Houston Police Department 5/31/2012 4:30 PM Greens Mart 4005925 3 Greens Rd Houston 77060 Harris no yes cigars gas station 57 M
254 Houston Police Department 6/27/2012 4:15 PM Fuel Stop N Go 12000751 7530 Harrisburg Blvd Houston 77012 Harris no yes cigars convenience (with gas) 28 M
255 Houston Police Department 6/13/2012 6:00 PM La Michoacana Meat Market #50 7005442 9335 Howard Dr Houston 77017 Harris no yes package of cigarettes super market 21 F
256 Houston Police Department 6/25/2012 5:25 PM Tommy Food Market 92022259 2218 Chapman St Houston 77009 Harris no yes package of cigarettes convenience (without gas) 57 F
257 Houston Police Department 6/23/2012 12:25 PM Hanna Mart #2 1200834 1801 Ella Blvd Houston 77008 Harris no yes package of cigarettes convenience (with gas) 19 F
258 Houston Police Department 6/22/2012 3:34 PM Jensen Food Mart 12003157 6815 Jensen Dr Houston 77093 Harris no yes package of cigarettes convenience (with gas) 50 F
259 Houston Police Department 6/13/2012 4:30 PM Jensen Food Mart 12003157 6815 Jensen Dr Houston 77093 Harris no yes cigars convenience (with gas) 40 M
260 Houston Police Department 6/13/2012 5:00 PM Tonia Food Store 8003080 7202 Jensen Dr Houston 77093 Harris no yes cigars convenience (without gas) 31 M
261 Houston Police Department 6/1/2012 6:25 PM All Season Food Store 7005958 8403 Hammerly Houston 77055 Harris no yes package of cigarettes convenience (with gas) 25 F
262 Houston Police Department 7/10/2012 4:50 PM JD's Little Store 12002830 1143 Lathrop St Houston 77020 Harris no yes cigars convenience (without gas) 50 F
263 Houston Police Department 7/7/2012 11:13 AM Mr N Food Store 8001928 9140 Long Point Rd Houston 77055 Harris yes yes package of cigarettes convenience (without gas) 22 M
264 Houston Police Department 7/28/2012 2:50 PM Runny Food Store 4002895 910 N Durham Dr Ste E Houston 77008 Harris no yes package of cigarettes convenience (without gas) 40 F
265 Houston Police Department 7/3/2012 3:15 PM The R Bar 10001992 5535 Memorial Dr Ste J Houston 77007 Harris no yes package of cigarettes stand-alone bar 44 M
266 Houston Police Department 7/12/2012 5:15 PM EZ 7 2005145 9903 N Houston Rosslyn Rd Houston 77088 Harris no yes cigars convenience (with gas) 36 M
267 Houston Police Department 7/20/2012 3:30 PM Myerland Fuel & Auto Care 98000705 4660 N Braeswood Blvd Houston 77096 Harris no yes package of cigarettes gas station 40 M
268 Houston Police Department 7/28/2012 2:35 PM 7 Crown Food Store #5 11004405 1303 N Durham Dr Houston 77008 Harris no yes package of cigarettes convenience (without gas) 45 M
269 Houston Police Department 7/18/2012 5:30 PM Wayside Super Market 92012402 5313 N Wayside Dr Houston 77028 Harris no yes package of cigarettes convenience (without gas) 19 F
270 Houston Police Department 8/3/2012 2:30 PM Walgreens #04105 4000077 12611 Gessner Dr Houston 77071 Harris no yes package of cigarettes drug store/pharmacy 21 F
271 Houston Police Department 8/4/2012 12:02 PM Richmond Liquor 95005244 9376 Richmond Ave Suite A Houston 77063 Harris no yes package of cigarettes liquor store 63 M
272 Houston Police Department 8/4/2012 12:25 PM Richmond Conoco Gas Station 6003798 11414 Richnmond Ave Suite A Houston 77082 Harris no yes package of cigarettes convenience (with gas) 21 M
273 Houston Police Department 8/13/2012 9:45 AM Post Oak Fast Stop 96002086 14120 S Post Oak Rd Houston 77045 Harris no yes package of cigarettes convenience (with gas) 30 M
274 Houston Police Department 8/13/2012 10:17 AM Post Oak Corner Store 11002342 13501 S Post Oak Rd Houston 77045 Harris no yes package of cigarettes convenience (with gas) 33 M
275 Houston Police Department 8/10/2012 4:05 PM TNL Inc 3003350 1525 North Loop W Houston 77008 Harris no yes package of cigarettes gas station 47 M
276 Houston Police Department 8/10/2012 3:45 PM Cafe 2000 99003894 1919 North Loop W Ste 160 Houston 77008 Harris no yes package of cigarettes small food store (deli) 42 F
277 Houston Police Department 8/13/2012 10:02 AM Handy Spot #2 7004483 13717 S Post Oak Rd Houston 77045 Harris no yes package of cigarettes convenience (with gas) 40 M
278 Houston Police Department 8/3/2012 2:20 PM Mobil Corner Food Mart 11001323 12600 S Gessner Dr OFC A Houston 77071 Harris no yes package of cigarettes convenience (with gas) 48 M
279 Mount Pleasant Police Department 6/16/2012 12:42 PM MT Stop 8001975 2204 N Jefferson Ave Mount Pleasant 75455 Titus no yes package of cigarettes convenience (with gas) 36 F

Texas School Safety Center
Texas State University - San Marcos

FY2012 Law Enforcement Agency Contractor Violation 4th Quarter Report

Report for the Department of State Health Services
September 25, 2012 7

Agency Name Ins Date Ins Time Location Name Permit # Location Address City Zip County Ask ID Sale Tobacco Type Outlet Type Clerk Age Gender
280 Mount Pleasant Police Department 7/16/2012 10:40 AM Food Fast #1021 11002959 100 Alexander Rd Mount Pleasant 75455 Titus no yes package of cigarettes convenience (with gas) 63 F
281 Mount Pleasant Police Department 7/16/2012 11:25 AM Day & Nite Food Store 2004107 100 S Miller Ave Mount Pleasant 75455 Titus no yes package of cigarettes convenience (with gas) 49 F
282 Mount Pleasant Police Department 7/16/2012 12:50 PM Supermercado Latino 8003121 601 N Jefferson Ave Mount Pleasant 75455 Titus yes yes package of cigarettes super market 48 F
283 New Braunfels Police Department 8/17/2012 9:55 PM Handy Andy #744 1000077 559 W San Antonio St New Braunfels 78130 Comal yes yes package of cigarettes super market 16 F
284 New Braunfels Police Department 8/17/2012 9:00 PM Pit Stop Food Mart #7 92026803 1320 River Rd New Braunfels 78132 Comal no yes package of cigarettes convenience (with gas) 45 F
285 New Braunfels Police Department 8/17/2012 9:25 PM Murphy USA #6690 1002054 1209A S IH35 New Braunfels 78130 Comal no yes package of cigarettes gas station 25 F
286 New Braunfels Police Department 8/20/2012 6:55 PM HEB #380 1004804 651 S Walnut New Braunfels 78130 Comal yes yes package of cigarettes super market 60 F
287 New Braunfels Police Department 8/20/2012 9:06 PM The "Hoity Toit" Beer Joint 98001849 421 E Torrey St New Braunfels 78130 Comal yes yes package of cigarettes stand-alone bar 30 F
288 New Braunfels Police Department 8/20/2012 7:05 PM Fastway 10000679 1412 Common St New Braunfels 78130 Comal yes yes package of cigarettes convenience (with gas) 30 M
289 New Braunfels Police Department 8/20/2012 7:45 PM Schnaps Haus, Inc 12000597 1881 S Business IH 35 New Braunfels 78130 Comal yes yes package of cigarettes liquor store 35 M
290 New Braunfels Police Department 8/17/2012 7:20 PM CVS Pharmacy #7207 6004163 210 N Business IH 35 New Braunfels 78130 Comal yes yes package of cigarettes drug store/pharmacy 20 M
291 New Braunfels Police Department 8/20/2012 6:36 PM Landa Park Grill 8003008 180 Golf Course Dr New Braunfels 78130 Comal no yes package of cigarettes small food store (deli) 22 M
292 New Braunfels Police Department 8/20/2012 7:41 PM Scores Sports Bar, Inc 8003754 223 W San Antonio St New Braunfels 78130 Comal no yes package of cigarettes stand-alone bar 32 M
293 Tom Green County Sheriff's Department 7/13/2012 7:46 PM Stripes #256 11000022 4560 Sherwood Way San Angelo 76901 Tom Green yes yes package of cigarettes convenience (with gas) 22 F
294 Wharton Police Department 7/23/2012 11:00 AM Louies Package Store #2 92017610 1725 N Richmond Rd Wharton 77488 Wharton yes yes package of cigarettes liquor store 30 F

 1

Contract No. 2012-036757
September 20, 2012

UT Tobacco Research and
Evaluation Team

Department of Kinesiology and

 Health Education

University of Texas at Austin

Tobacco Prevention and Control Coalitions
2012 Tobacco Epidemiology and Process Evaluation Report

 2

Table of Contents
OVERVIEW: THE TOBACCO PREVENTION AND CONTROL COALITIONS ...3
KEY FINDINGS FROM THE CROSS COMMUNITY OUTCOME EVALUATION5

YOUTH TOBACCO USE ... 5
COMPLIANCE WITH YOUTH ACCESS TO TOBACCO LAWS .. 7
ADULT CIGARETTE USE ... 9
QUITLINE USE ... 10

KEY FINDINGS FROM THE CROSS COMMUNITY PROCESS EVALUATION 13
1. ACTION PLAN IMPLEMENTATION AND MODIFICATION .. 14
2. USE OF DATA ... 16
3. SUSTAINABILITY ... 18
EFFECTS OF THE FY12 BUDGET CUTS ... ERROR! BOOKMARK NOT DEFINED.
RECOMMENDATIONS .. 19

APPENDICES .. ERROR! BOOKMARK NOT DEFINED.
APPENDIX A ... ERROR! BOOKMARK NOT DEFINED.
APPENDIX B ... ERROR! BOOKMARK NOT DEFINED.

 3

Overview: The Tobacco Prevention and Control Coalitions

Tobacco use is the leading cause of preventable disease and death in Texas, and smoking related
illnesses in the state cause more deaths each year than alcohol, car accidents, illegal drugs, suicides,
homicides driving while intoxicated and fire – combined.1 To help combat the problem, the 80th
Texas Legislature directed the Department of State Health Services (DSHS) to fund comprehensive
tobacco prevention and control activities in additional target communities across Texas. In FY08
six Tobacco Prevention and Control Coalitions (TPCCs) were funded through the Mental Health
and Substance Abuse Division of the DSHS. The TPCC program carries out the comprehensive
evidence based tobacco control model recommended by the US Center for Disease Prevention and
Control (CDC)2 by following a community based coalition model called the Strategic Prevention
Framework (SPF). The SPF was developed by the Substance Abuse and Mental Health Services
Administration (SAMHSA) and consists of a five-step process designed to help states and
communities prevent and reduce the use and abuse of alcohol, tobacco, and drugs.

For the past four years, the TPCCs have been building community partnerships to increase the
cultural competency and sustainability of their local tobacco control systems, and implementing
comprehensive tobacco prevention and control strategies to achieve community-wide change in the
following strategic goal areas, which are based on the CDC best practices:

Goal 1: Prevent tobacco use among young people
Goal 2: Promote compliance and support adequate enforcement of

federal, state and local tobacco laws
Goal 3: Increase cessation among young people and adults
Goal 4: Eliminate exposure to secondhand smoke
Goal 5: Reduce tobacco use among populations with the highest

burden of tobacco-related health disparities
Goal 6: Develop and maintain statewide capacity for

comprehensive tobacco prevention and control

1 Texas Department of State Health Services, Chronic Disease Prevention, 2001 Causes of Death in Texas.
2 Centers for Disease Control and Prevention. Best Practices for Comprehensive Tobacco Control Programs—
2007. Atlanta: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention,
National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health.
October 2007

Texas Strategic Prevention Framework

Assessment

Core Concepts
Tobacco-Related

Health Disparities,
Cultural Competency,

Sustainability

 4

The five3 funded coalitions include:

1. Austin TPCC Austin/Travis County Department of Health and Human Services is the fiscal

agent and coordinating agency. The coalition covered 17 contiguous zip codes
in Travis County from FY2008 to FY2011, and expanded to cover all of Travis
County in FY2012.

2. Fort Bend TPCC Fort Bend County Health Department is the fiscal agent and coordinating
agency. The coalition covers Fort Bend County.

3. Llano Estacado TPCC Lubbock-Cooper ISD, the fiscal agent, and Managed Care Center of Lubbock, a
subcontractor, jointly coordinate the coalition. The coalition covers Crosby,
Dickens, Gaines, Hale, Hockley, Lubbock, Lynn, and Terry Counties.

4. Northeast Texas TPCC Northeast Texas Public Health District, the fiscal agent, subcontracts East Texas
Council on Alcohol and Drug Abuse to coordinate the coalition. The coalition
covers Smith and Gregg Counties.

5. San Antonio TPCC City of San Antonio Metropolitan Health District is the fiscal agent and
coordinating agency. The coalition covers Bexar County.

3 Ector County Health Department declined funding in FY11.

 5

Key Findings from the Cross Community Outcome Evaluation

The outcome evaluation tracks progress toward the DSHS strategic goals of 1) preventing the initiation of
tobacco use among young people, 2) promoting compliance and supporting adequate enforcement of
federal, state and local tobacco laws, 3) increasing cessation among young people and adults, 4)
eliminating exposure to secondhand smoke, and 5) reducing tobacco use among populations with the
highest burden of tobacco-related health disparities. Following are findings comparing site specific and
aggregate data across the five coalition sites to state trends at baseline. Note that data comparisons are
reported for the examination of trends only. The TPCCs started carrying out comprehensive tobacco
programming in September 2009, and evidence suggests a lag between comprehensive interventions and
observable changes in population-level tobacco use rates.

Youth Tobacco Use
The Texas Youth Tobacco Survey (YTS) provides youth tobacco use rates in the TPCC counties. The
YTS is conducted every year in Independent School Districts (ISDs) in the TPCC counties, and every
other year (in even-numbered years) in the rest of Texas. Because no statewide YTS data were collected
in 2011, this year’s report examines changes in the tobacco use rate in the TPCC counties from 2008 to
2011.

Figure 1 shows that from 2008 to 2011, the TPCC counties combined experienced statistically significant
decreases in the smoking rate among middle school students (9.8% in 2008 to 6.8% in 2011), high school
students (23.5% in 2008 to 17.9% in 2011), and middle and high school students combined (17.8% in
2008 to 12.8% in 2011).

17.8

9.8

23.5

12.8

6.8

17.9

0

5

10

15

20

25

Middle and High
School Students*

Middle School
Students*

High School
Students*

Pa
st

 3
0-

Da
y

Ci
ga

re
tt

e
U

se
 (%

)

Figure 1: Youth Smoking Rates in TPCCs Combined (%)

2008**
2011

Source: Texas Youth Tobacco Survey. Current smoking and smokeless tobacco use are defined as
using on 1 or more of the 30 days preceding the survey
* Statistically significant (p≤0.05) change.
**The baseline for San Antonio is calculated from the 2006 YTS. All other sites used 2008 YTS data
for baseline. Austin ISD does not participate in in the YTS.

 6

All four TPCCs experienced a statistically significant decrease in smoking rates among middle and high
school youth combined from baseline to 2011 (see Figure 2).

During the same time period, Llano Estacado, Northeast Texas, and San Antonio also experienced a
statistically significant decrease in past 30-day smokeless rates (Figure 3) and any tobacco use rates
(Figure 4) among middle and high school students combined.

17.4
19.1 18.7

16.1

12.5

15.6

13.2

9.9

0

5

10

15

20

25

Fort Bend* Llano Estacado* Northeast Texas* San Antonio*

Sm
ok

in
g

Ra
te

 (%
)

Figure 2: Smoking Rate for Middle and High School
Students Combined by TPCC (%)

2008**
2011

4.9

9.7
11.8

7.0

4.3

6.7
8.8

1.8

0

5

10

15

20

25

Fort Bend Llano Estacado* Northeast
Texas***

San Antonio*

Sm
ok

el
es

s U
se

 (%
)

Figure 3: Rate of Smokeless Use for Middle and High
School Students Combined by TPCC (%)

2008**
2011

Source: Texas Youth Tobacco Survey. Current smoking and smokeless tobacco use are defined as
using on 1 or more of the 30 days preceding the survey
* Statistically significant (p≤0.05) change
**The baseline for San Antonio is calculated from the 2006 YTS. All other sites used 2008 YTS
data for baseline. Austin ISD does not participate in in the YTS.

Source: Texas Youth Tobacco Survey. Current smoking and smokeless tobacco use are defined as using
on 1 or more of the 30 days preceding the survey
*Statistically significant (p≤0.05) change.
**The baseline for San Antonio is calculated from the 2006 YTS. All other sites used 2008 YTS data for
baseline. Austin ISD does not participate in in the YTS.
***Statistically significant (p≤0.06) change.

 7

Compliance with Youth Access to Tobacco Laws
Preventing tobacco retailers from selling tobacco to youth is part of a comprehensive approach to combat
youth tobacco use. The Texas Tobacco Law restricts youth retail access to tobacco. DSHS programs
leverage local resources to carry out multiple strategies to reduce youth access to tobacco. These
programs include education of youth, adults, and retailers on compliance with the Texas Tobacco Law,
enforcement and mandated education of youth found in possession of tobacco, and local tobacco
enforcement grantee activities. In addition, DSHS manages the statewide Synar survey of a representative
sample of tobacco retailers, as mandated by SAMHSA’s federal Synar program, to show that the state is
making progress in reducing youth retail access to tobacco.

The TPCC outcome evaluation uses annual data from local law enforcement grantees (funded by the
Tcxas Comptroller and DSHS) to provide annual data at the county level. Local enforcement grantees are
asked to record key information about each controlled buy that they conduct (including whether the clerk
asked for the minor’s ID, and whether they sold tobacco to the minor) and report the results back to the
Comptroller and DSHS.4 Figure 5 shows the results of controlled buys conducted by local enforcement
grantees with jurisdictions in TPCC sites, and for all of Texas. All of the sites were well below the 20%
requirement set by the federal Synar program. Austin and San Antonio were below the national goal of
5% illegal tobacco sales to minors, and Northeast Texas and Fort Bend were less than one percentage
point of reaching the national goal.

4 Reporting process from 2008 to August 31, 2011. The Texas legislature eliminated the local grantee tobacco
enforcement program at the Comptroller in the 2011 legislative session. To fill the gap, the DSHS TPC program
dedicated a portion of its funds to continue the program. The Texas School Safety Center took over coordination of
the program and the first RFP was granted during the third quarter of FY12.

22.3

26.6
25.3

22.7

17.9
19.3

18.2

11.6

0

5

10

15

20

25

30

Fort Bend Llano Estacado* Northeast Texas* San Antonio*

An
y

To
ba

cc
o

U
se

 (%
)

Figure 4: Rate of Any Tobacco Use for Middle and High
School Students Combined by TPCC (%)

2008**
2011

Source: Texas Youth Tobacco Survey. Current smoking and smokeless tobacco use are defined as
using on 1 or more of the 30 days preceding the survey
* Statistically significant (p≤0.05) change
**The baseline for San Antonio is calculated from the 2006 YTS. All other sites used 2008 YTS
data for baseline. Austin ISD does not participate in in the YTS.

 8

Figure 6 shows the percent of illegal sales in which the clerk did not ask for identification before making
the sale.

Source: Texas Comptroller of Public Accounts, Tobacco Compliance Grant Program.
Notes: Llano rates are based on FY10 data.

Source: Texas Comptroller of Public Accounts, Tobacco Compliance Grant Program.
Notes: Llano rates are based on FY10 data.

 9

Adult Cigarette Use
The U.S. Department of Health and Human Services’ goal is to reduce smoking among adults to 12% by
the year 2020.5 At the beginning of the TPCC program, the overall adult smoking rate in Texas (19.4%)
and the TPCC counties combined (18.5%) were both higher than the national goal (see Figure 7).
Smoking rates declined from baseline to 2011 in both Texas and the TPCC counties combined (see Figure
7). The statewide decrease may be due in part to the 2007 state cigarette tax6 increase from $1 to $1.41
per pack, the 2009 federal cigarette tax7 increase from 39 cents to $1.01 per pack, and American
Recovery and Reinvestment Act-funded tobacco control initiatives in non-TPCC counties across Texas
from 2009-2011.

The adult smoking rate varied between the five TPCCs at baseline, from a rate of 11% in Fort Bend to
23.5% in Northeast Texas (see Figure 8). Changes in smoking rates varied between the TPCCs from
baseline to 2011 (see Figure 8), ranging from a slight increase in Llano Estacado to large decreases in
Northeast Texas and Austin.

5 http://healthypeople.gov/2020/about/default.aspx
6 http://www.window.state.tx.us/taxinfo/cig_tob/faqcig.html
7 http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5819a2.htm

19.4
18.5

15.9
14.6

0

5

10

15

20

25

Texas TPCC Counties Combined*

Ad
ul

t S
m

ok
in

g
Ra

te
 (%

)

Figure 7: Changes in Adult Cigarette Use in Texas and
TPCC Counties

2004-2007
2011

Source: Texas BRFSS, Center for Health Statistics, Texas DSHS. Calculated
by combining "Have you smoked at least 100 cigarettes in your entire life"
with "Do you still smoke cigarettes every day, some days, or not at all”?; All
reported rates are based on landline surveys only and are weighted for Texas
demographics and the probability of selection. *TPCC Counties Combined
defined as Bexar, Crosby, Dickens, Fort Bend, Gaines, Gregg, Hale,
Hockley, Lubbock, Lynn, Terry, and Travis Counties.

http://healthypeople.gov/2020/about/default.aspx
http://www.window.state.tx.us/taxinfo/cig_tob/faqcig.html
http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5819a2.htm

 10

Quitline Use
DSHS’s Quitline serves a core function in achieving Strategic Goal 3 – increasing cessation among
current tobacco users. For the past four fiscal years, the percent change over baseline in registered
Quitline callers in the TPCC counties has been higher than for the rest of Texas (see Figure 9).

Source: ACS Quitline (September 1, 2008 to January 15, 2010) and Alere Wellbeing Monthly Service
Reports (January 16, 2010 to August 31, 2012) *TPCC Counties Combined defined as Bexar, Crosby,
Dickens, Fort Bend, Gaines, Gregg, Hale, Hockley, Lubbock, Lynn, Terry, and Travis Counties.

Budget cuts and a resulting decrease in available Quitline services in FY12 explain the decrease in
registered Quitline users from FY11 to FY12 across the board (see Figure 10). Callers in the TPCC

19.3

11.0

20.5

23.5

18.3

12.8

8.6

22.0

18.2

15.7

0

5

10

15

20

25

Austin - Travis
Co.

Fort Bend Llano Estacado Northeast
Texas

San Antonio

Ad
ul

t S
m

ok
in

g
Ra

te
 (%

)

Figure 8: Changes in Adult Cigarette Use by TPCC

2004-2007
2011

34%
59%

183%
156%

110%

159%

315%

241%

FY08 (baseline) FY09 FY10 FY11 FY12

% change
from baseline

Figure 9: % Change over Baseline in Registered Quitline
Callers - TPCC compared to Rest of Texas

Source: Texas BRFSS, Center for Health Statistics, Texas DSHS. Calculated by combining "Have
you smoked at least 100 cigarettes in your entire life" with "Do you still smoke cigarettes every day,
some days, or not at all”?; All reported rates are based on landline surveys only and are weighted for
Texas demographics and the probability of selection.

 11

counties during FY12 most commonly reported hearing about the Quitline through the following three
sources: healthcare providers, family or friends, and TV commercials.8

Source: ACS Quitline (September 1, 2008 to January 15, 2010) and Alere Wellbeing (January 16, 2010 to August 31,
2012) *Austin includes all of Travis County

Elimination of Exposure to Secondhand Smoke9
The percentage of the population that is protected in five designated settings, including municipal
worksites, private worksites, restaurants, bars in restaurants, and bars not in restaurants. The ordinances in
Fort Bend (excluding Sugar Land), Northeast Texas, and San Antonio were passed during the course of
community coalition efforts. Austin passed its 100% smoke-free ordinance in all five settings in March of
2005. Since 2001, the City of Lubbock in the Lubbock-Cooper ISD coalition area has had an ordinance of
designated smoking areas if separately ventilated in three of the five settings.

8 Source: Alere Wellbeing Texas Tobacco Quitline Monthly How Heard About by Coalition Report. Only tobacco
users who request an intervention or materials are reflected in this report.
9 100% Smoke Free (5) - No smoking allowed in a particular setting; Moderate (4) - Designated smoking areas are
allowed if separately ventilated; Mixed (3) - Coverage is partial due to exceptions, ambiguities, or legal issues;
Limited (2) - Designated smoking areas allowed or required; No Coverage (1) - No restrictions on smoking. Minor
exceptions may exist.

40
12

39

163
209

55

136

218

306

223
253

207
231

553

373

205

114

161

310 308

0

100

200

300

400

500

600

Austin* Fort Bend Llano Estacado Northeast Texas San Antonio

%
 In

cr
ea

se
 o

ve
r F

Y0
8

Figure 10: % Change in Registered Callers by TPCC

% Δ FY08-FY09
% Δ FY08-FY10
% Δ FY08-FY11
% Δ FY08-FY12

 12

Coalition Municipalities
Date of

Passage or
Revision

M
un

ic
ip

al

w
or

ks
it

es

P
ri

va
te

w

or
ks

it
es

R
es

ta
ur

an
ts

B
ar

s
no

t i
n

re
st

au
ra

nt
s

B
ar

s
in

re

st
au

ra
nt

s

Changes in Municipal
Ordinances during FY12

Austin

City of Austin 12/11 5 5 5 5 5

Austin City Council
amended ordinance to
prohibit smoking in all
outdoor areas under
administrative control of the
Parks and Recreation
Department

City of Lakeway 2/06 2 2 2 1 1

Westlake Hills 9/93 4 4 5 1 1

Rollingwood 3/01 5 4 5 1 1

Fort Bend Sugar Land 9/07 5 5 5 1 5

Missouri City 6/10 5 5 5 3 5

Rosenberg 4/11 5 5 5 1 5

Beasley 3/92 5 1 1 1 1

Stafford 4/92 5 1 1 1 1

Needville 2/97 2 1 1 1 1

Arcola 6/99 5 1 1 1 1

Orchard 8/84 1 1 2 1 1

Llano
Estacado

City of Plainview 7/01 5 1 1 1 1

City of Lubbock 9/91 4 4 4 1 1
Northeast
Texas

Kilgore 6/09 3 5 5 5 4

Lakeport 12/98 5 1 1 1 1

Longview 1/03 4 4 4 4 4

Lindale 4/98 5 1 1 1 1

Troup 12/90 2 2 2 1 1

Tyler 2/08 5 5 5 5 5

Whitehouse 1/93 5 1 1 1 1

San
Antonio

Kirby 1/01 5 1 1 1 1

Leon Valley 11/08 1 1 1 1 1

Live Oak 9/94 5 1 1 1 1

San Antonio 8/10 5 5 5 5 5

Windcrest 3/00 5 1 1 1 1

 13

Key Findings from the Cross Community Process Evaluation

The cross community process evaluation serves three purposes:

• Documents implementation of comprehensive strategies across the five TPCC sites
• Demonstrates accountability on the use of public funds
• Promotes use of a continuing quality improvement process to achieve outcomes

Typically, process evaluation findings provide insight into how program activities contribute to program
outcomes. On the community level, process evaluation is an important part of an ongoing quality program
improvement cycle to assist communities implementing evidence-based best practices. Initial process and
outcome data are reviewed and used to adjust initial action plans to enhance program delivery and better
achieve community goals. Ongoing data-based quality improvement helps coalitions by keeping their
efforts consistent with their goals and action plans. The data-feedback process works best when
communities recognize that circumstances and opportunities will change, requiring “course corrections”
throughout the project.

The process evaluation consists of three evaluation questions, a process evaluation measures matrix (see
Table 1), and evaluation deliverables designed to collect the data necessary to answer each evaluation
question. The TPCCs distribute findings from the cross-community process evaluation to their members
to facilitate the data driven decision making process.

Table 1:Process Evaluation Matrix
Evaluation Question Purpose of Deliverable(s) Deliverable

1. To what extent did sites
implement and modify their FY 2012
Action Plans?

• Facilitate and document complete
implementation of comprehensive, evidence-
based strategies

• Link goals, strategies, activities, and resource
usage to outputs and KPMs

IA Action Plans by Goal

• Document coalition’s ongoing program
planning effort

IB Quarterly Action Plan
Progress Report

2. To what extent did sites collect
and use community end user survey
data to recommend program and
policy change?

• Ensure local implementation of survey End User Survey Data
Uploads

• Contribute to needs assessment and FY 2013
strategic planning

• Inform CEW/coalition’s decisions on program
modifications

IIB End User Survey
Process Evaluation
Recommendations Report

3. To what extent did sites identify
and implement strategies for
sustaining the work of the coalition
within vulnerable populations
experiencing tobacco-related health
disparities?

• Promote work of the coalition beyond initial
funding period

• Promote leadership development among most
vulnerable populations

• Ensure sustainability and cultural competency
plans are developed and action teams are in
place

• Guide actions to engage priority populations –
inclusivity, mission and group process

IIIA Coalition
Sustainability Checklist

IIIB TPCC Coalition
Member Survey Report

 14

1. Action Plan Implementation and Modification

Background
The capacity to plan comprehensive tobacco prevention and control interventions has increased in all sites
since the inception of the TPCC program in FY08. The purpose of action planning, a core step in the
Strategic Prevention Framework (SPF), is to logically link goals, strategies, activities, and resource usage
to expected outputs. Action plans facilitate communication between stakeholders during planning and
implementation, guide continuous quality improvement, and provide a roadmap for local process
evaluation. Output measures that are specific, realistic, and meaningful help to create transparency and
foster a shared understanding among coalition members and community stakeholders as to what
constitutes full implementation of a specific task or activity. One of the TPCC program managers
explained the benefits of the SPF planning process in this way:

“Now we not only look at what we are doing through our own eyes, but now we can explain to others why
we are doing it and where we are going.”

In addition to SPF planning and implementation activities, DSHS also monitors the TPCCs through a
web-based clinical record keeping system for state-contracted community mental health and substance
abuse service providers.10 Within this system, called the Clinical Management for Behavioral Health
Services (CMBHS), the coalitions report on 16 key performance measures (KPMs) on a monthly basis.
Three of the KPMs monitor the coalition building process, eight track individual-level tobacco prevention
activities (information dissemination, presentations, alternative activities, and education/training) for
youth and adults, and four track activities aimed at changing social norms and environmental factors. In
an effort to align the locally defined output measures with the DSHS-defined KPMs and decrease the
administrative burden of tracking and monitoring activities, the coalitions were asked to incorporate the
KPMs into the action plans.

Findings
All of the coalitions submitted action plans that addressed the six DSHS strategic goals. Three of the five
coalitions associated their activities/tasks with overarching evidence-based strategies and related activities
in each goal area; the other two listed activities under each goal. The level of detail and the scope of the
activities listed in each action plan varied between the coalitions, as did the specificity of the responsible
party, resources needed, and output measures. In FY12, all but one coalition linked activities in the action
plan to the 16 KPM categories. None of the coalitions specified measurable KPM goals for individual
activities.

In general, the coalitions made few major changes to their FY12 Action Plans as compared to the FY11
Action Plan. A survey of coalition staff and evaluators found that 82% (183) of the strategies were fully
implemented, 10% (21) were partially implemented, and 8% (17) were not implemented. Appendix A
shows the level of implementation of each activity listed in the action plans.

Competing programmatic and administrative priorities made it difficult to both track KPMs and monitor
local output measures, so most of the coalitions used the DSHS contract requirements as the formal
system for tracking KPM and used the action plans to informally guide strategy implementation. Figures
11 and 12 show the extent to which the coalitions achieved their third quarter year to date individual- and
environmental-level KPM goals.

10 Texas DSHS, MHSA, Clinical Management for Behavioral Health Services (CMBHS)
http://www.dshs.state.tx.us/cmbhs/default.shtm

http://www.dshs.state.tx.us/cmbhs/default.shtm

 15

Source: Monthly Coalition Reports to CHMBS, DSHS Mental Health and Substance Abuse Division

Source: Monthly Coalition Reports to CHMBS, DSHS Mental Health and Substance Abuse Division

The TPCCs, like all comprehensive community efforts, operate in complex and evolving environments.
The following examples of how the coalitions responded to unexpected opportunities and barriers were
identified through meeting minutes, quarterly narratives, and key informant interviews:

• San Antonio organized an executive committee to recruit a volunteer from the community to replace

their first volunteer chairperson. After several months of searching, the coalition recruited and elected
a chairperson with a strong background in tobacco prevention and control coalitions and grassroots
work.

• Two new organizations joined the San Antonio coalition in the past year -- Communities in Schools
of San Antonio and the Youth Against Gang Activity (YAGA) program at Family Services
Association, Inc. These members worked with the coalition to expand its reach within school
campuses and in priority areas of San Antonio.

0%

100%

200%

300%

400%

500%

600%

700%

youth attending
tobacco

presentations

youth involved in
tobacco alt.

activities

youth receiving
information

youth receiving
education/skills

training

adults attending
tobacco

presentations

adults involved in
tobacco alt.

activities

adults receiving
information

Pe
rc

en
t o

f K
PM

s A
ch

ie
ve

d
by

 3
rd

 Q
ua

rt
er

Figure 11: Percent of Individual-Level KPMs Completed as of FY12 Quarter 3

Austin
Fort Bend
Llano Estacado
Northeast Texas
San Antonio

100%

0%

100%

200%

300%

400%

500%

600%

worksite cessation
services consultations

cessation consultations
with health care

providers

environmental
strategies implemented

or changed

tobacco media
awareness activities

tobacco media contacts

Pe
rc

en
t o

f K
PM

s A
ch

ie
ve

d
by

 3
rd

 Q
ua

rt
er

Figure 12: Percent of Environmental-Level KPMs Completed as of FY12 Quarter 3

Austin
Fort Bend
Llano Estacado
Northeast Texas
San Antonio

100%

 16

• Austin decided to use a different evidence based tobacco prevention curriculum than it had intended
to use at the beginning of the fiscal year after receiving feedback from youth.

• The San Antonio coalition established a relationship with the Comptroller’s Regional Criminal
Investigations Unit (CID). These meetings provided the coalition with valuable information about
how they can work with the Comptroller to enhance enforcement of laws restricting tobacco sales to
minors and tobacco taxes.

• Fort Bend modified their plans midyear to pursue an opportunity with one of their community
partners, the MD Anderson Cancer Center, to expose their youth ambassadors to the impact of
tobacco on cancer, the realities of cancer treatments, and to research and education programs.

• Fort Bend decided to modify the planned implementation of their Photovoice project after
determining that a high school youth group’s meeting was not long enough to complete activities as
originally planned.

• Northeast Texas modified its planned activities for FY13 to better leverage their resources and
opportunities after the fiscal agent and convening agency became partners in the successfully awarded
Community Transformation Grant from another division in DSHS.

• The Austin coalition spent a significant amount of time in FY12 on opportunities to move forward a
variety of environmental changes. These included responding to requests for information related to
the municipal smoke free parks ordinance passed in late 2011, a request for consultation on tobacco
free policy from St. Edwards University, and providing technical assistance to the first known
condominium association in Texas to consider a smoke free policy. The Austin coalition also
engaged its members on working with multi-unit housing complexes around the UT campus after the
passage of the policy restricting tobacco use on the campus of funded agencies. Additionally, the
Austin coalition has become a leader in the area of environmental changes with the coalition
coordinator becoming a member of the Policy Committee of the ALA Leadership Council and
presenting in El Paso (with the San Antonio coalition manager) on ordinance expansions to include
smoke free parks.

2. Use of Data

The Process of Data Use
The coalitions use a wide variety of data to guide planning and implementation. Data use is a dynamic
process in comprehensive tobacco programming. The coalitions make assessment, planning, strategy, and
adaptation decisions over the course of the year as local data become available. Below are only a few
examples of how coalitions have obtained and used community data to inform strategies and program
improvement:

• The Tobacco Free Fort Bend Coalition has adapted its youth strategies over time to better respond to

the needs related to youth prevention (e.g., people chewing more than smoking) that Fort Bend ISD
identifies through its local PRIDE survey.

• The Fort Bend Coalition met with the Justice of the Peace courts and found that they receive very few
citations for minors in possession of tobacco. Based on this observation, they decided to focus efforts
on building partnerships to support peer-to-peer education activities between local law enforcement
agencies.

• Northeast Texas TPCC has developed a Mother’s Tool Kit survey that involves an ongoing survey
conducted through the maternal and child health partners of the coalition. The results are used to
make recommendations to improve their maternal cessation education strategy.

• The Austin TPCC has received tobacco use screening data from the local Federally Qualified Health
Center (FQHC) on screening rates, and they are currently working with upper management of the
FQHC to streamline the data sharing process. Regular access to updated clinical data from the largest
FQHC in the area will greatly facilitate the coalition’s data-driven decision-making process.

 17

• The City of Austin Planning Development and Review Department presented key data and
information to the Austin TPCC multiunit housing workgroup. The workgroup took this information
into account when determining an area of focus for smoke-free multiunit housing strategies.

• Llano Estacado TPCC uses American Cancer Society national statistics to update their tobacco
education presentations and to write articles for local newspapers.

• San Antonio coalition has been working with a contact in another division of the health department.
The contact has been mapping risk factors to help identify target areas for worksite, media, healthcare
provider, and retailer strategies.

• The San Antonio coalition collected data showing the financial benefits of investing in Quitline
services for a grant proposal in FY12. This data has helped them make a business case to worksites to
encourage them to contract directly with the Quitline.

The End User Survey
The FY12 End User Survey was carried out by the TPCCs to provide a snapshot of tobacco use and
cessation measures in a convenience sample of individuals in the local communities. Respondents were
recruited in the waiting rooms of health and human services organizations that primarily target medically
underserved and/or low-income populations. Examples of recruitment settings included Federally
Qualified Health Centers (FQHCs), ambulatory care clinics in not-for-profit hospital systems, WIC
centers, and safety net dental clinics. The coalitions were expected to use the results of the survey to
strengthen relationships, whenever possible, with the health and human services organizations where data
collection had occurred by providing them with the survey results and offering coalition services to
address identified needs. Local evaluators were instructed to work with the coalition to triangulate the
results with other data to inform decision-making during the FY13 TPCC strategic planning process.
Table 2 shows the current tobacco use rate (any tobacco) by gender, race/ethnicity, and language
preference (Hispanics only). See Appendix B for the full End User Survey Report. A disconnect in the
timeline of the EUS and the coalition’s strategic planning cycle made it difficult for several sites to fully
integrate the results of the EUS into their strategic planning process. The strategic planning process
begins as early as May for some of the coalitions. Nevertheless, the majority of the coalitions had plans to
consider the results for the planning process during the 4th quarter of the fiscal year.

Table 2: Tobacco Use Rates by Selected Demographics
 Austin Fort Bend Llano Estacado Northeast

Texas
San Antonio

Gender % (n) % (n) % (n) % (n) % (n)
Male 21.5 22.7 43.9 31.6 27.2
Female 14.0 9.4 20.7 20.6 18.1

Race/Ethnicity % (n) % (n) % (n) % (n)
White 51.6 30.0 31.7 47.5 36.8
African American 10.0 14.6 33.3 26.5 38.9
Hispanic/Latino 10.9 11.2 24.0 6.3 18.8
Asian 9.7

Language Preference (of
Hispanics Only)

% (n) % (n) % (n) % (n) % (n)

Prefer Spanish 6.8 13.0 12.5 4.7 13.3
Prefer English 23.7 9.6 27.1 20.0 22.6

Source: DEM_GENDER, DEM_RACE, ADMIN_LANG, USE_TOBANY. ‘Don’t know/no answer’ excluded from

 18

3. Sustainability
Sustainability is a core component of the Strategic Prevention Framework. It involves securing resources
and support (including human, social, material, and fiscal) needed to accomplish coalition work. It must
be addressed from the coalition’s beginning and continue to be addressed as long as the coalition remains
viable.

Strategic Prevention Framework Training and Technical Assistance
Training and technical assistance to coalitions is a key strategy for building capacity of local communities
to carry out the systematic, data driven process laid out in the Strategic Prevention Framework. In FY12,
the DSHS contract required that coalition members and staff receive training and technical assistance on
the Strategic Prevention Framework. Three of the five coalitions arranged for and engaged in at least one
facilitated workshop (as opposed to lecture-style training) with Texans Standing Tall (TST). Among the
coalitions that dedicated time and effort to taking full advantage of the facilitated workshops, efforts to
build/revitalize/expand a volunteer member base and engage members and member organizations in the
work of the coalition were evident. Table 3 shows the variety of trainings conducted in each site over the
past fiscal year.

Table 3: FY12 Trainings on the Strategic Prevention Framework and Coalition Topics
Austin NYC Mentor Coalition Training (Sheelah Feinberg)

Cultural Competency (TST)
Public Policy Process (TST)
Strategic Planning (TST)

Fort Bend Strategic Planning and Sustainability (TST)
Llano Estacado Strategic Planning and Action Plans (trainer not specified)

Needs Assessment (TST)
Sustainability and Environmental Strategies (TST)
Sustainability (TST)

NE Texas Sustainability (TST)
SPF Understanding and Development (Jeremy Goldbach)

San Antonio Sustainability
Strategic Planning Part 1 (TST)
Strategic Planning Part 2 (TST)
Strategic Planning Part 3 (TST)
Strategic Planning Part 4 (TST)

Source: Quarterly Summary Reports

Signs of Success in Coalition Sustainability
The San Antonio coalition dedicated significant time and effort to sustainability in FY12. In addition to
recruiting and maintaining a volunteer coalition chairperson, the coalition held a series of full day
facilitated workshops with Texans Standing Tall to develop a strategic plan to prepare for the end of
DSHS funding in FY13. The facilitated workshops have involved the use of a tool adapted by Texans
Standing Tall and based on the Getting to Outcomes model. The trainings have helped the coalition
prioritize strategies, delegate activities, and begin to institutionalize a volunteer leadership structure.

The Austin coalition’s strategic planning session at the end of FY12 focused on two specific
environmental strategies that coalition members have rallied around in the past year. These sessions,
while not explicitly focused on sustainability, provided a platform in which coalition members from
various community sectors collaborated to prioritize, plan, and begin implementation on environmental
strategies of common interest.

 19

Fort Bend conducted a facilitated workshop to work with TST to create a line-by-line strategic action plan
so they have very clear partnership tasks for each of the members to carry out during the last year of
DSHS funding.

In FY12, Llano Estacado reported requests from the schools to bring the TNT curriculum into the regular
school time. This would be a more towards a sustainable systems change, since delivery of the TNT
curriculum to date has been achieved during out of school time through a contract with Communities in
Schools.

Recommendations
The following observations and recommendations for improving state and local fidelity to the Strategic
Prevention Framework, are based on quarterly narrative reports from the TPCCs, coalition meeting
minutes, and year-end interviews with coalition staff and management from each site.

• Identify, celebrate, and communicate incremental benchmarks that logically lead to key

environmental outcomes. Examples of incremental benchmarks include first time events such as
engaging a new stakeholder in the work of the coalition, institutionalizing the exchange of local data
between key organizations, opening lines of communication between decision makers in partner
organizations, and other systems-level changes. Incremental milestones keep members engaged and
motivated. One of the coalition managers put it this way: “Along with shift in how we do the
activities, we have begun to focus on partnerships and we make sure that the measures are broken
down into incremental successes.”

• Incentivize a focus on environmental strategies, by refocusing the performance measurement
system to track interim measures for environmental strategies. The perceived pressure to meet
KPM numbers while also building collaborative, strategic relationships, increasing staff capacity
around the SPF model, and pursuing environmental strategies was one barrier to sustainability that
arose in four out of the five year-end interviews with coalition staff and management, and in various
quarterly reports. Staff on several of the coalitions indicated the need for a shift in focus that one
coalition director described as “a shift from a myopic focus on just chasing numbers to thinking about
how we can do this more strategically so that we have a more long-term impact.” Examples and
templates for environmental change performance measures can be found at
http://www.apha.org/programs/cba/CBA/resources/PerfMeasforPolicy.htm

• Continue providing coalition staff and members with trainings, technical assistance and tools to
build their capacity to identify, cultivate, and sustain relationships with community champions
and partners. Turnover among coalition members and partners is an ongoing issue for coalitions.
Frequent turnover and reorganization in the public and non-profit workforce can delay or end the
implementation of potentially effective strategies. For example, during the first two years of funding,
one of the coalitions had a productive working relationship with champions in the city police
department, but collaboration ended when these contacts were transferred to another unit. In another
coalition, a promising strategic partnership to significantly broaden the coalition’s reach among
healthcare providers suddenly ended when both of the coalition’s contacts in the partner agency
resigned.

• Tailor training on local data use and data-driven decision making to the stage of development,

and capacity level of each coalition. There is a need for concrete examples of data-based decisions
at each stage of coalition development and for each of the goal areas. The understanding of what
constitutes a “data-driven decision” varies widely across the coalitions. Continued training and
technical assistance with Texas Standing Tall will reinforce data use capacity.

http://www.apha.org/programs/cba/CBA/resources/PerfMeasforPolicy.htm

	Texans and Tobacco Report Final 100113
	Appendix A - Tobacco Prevention and Control Strategic Plan
	Appendix B1 – Enforcement Activities
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller1-011813
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller2-011813
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller3-011813
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller4-011813
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller5-011813
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller6-011813
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller7-011813
	Attachment 3-Texans and Tobacco-Appendix B-Comptroller8-011813

	Appendix B2 - Enforcement Activities
	Attachment 3-Texans and Tobacco-Appendix B-TxSSC1-011813
	Attachment 3-Texans and Tobacco-Appendix B-TxSSC2-011813
	Sheet1

	Appendix C - TX Tobacco Coalition Summary Rpt
	Overview: The Tobacco Prevention and Control Coalitions
	Key Findings from the Cross Community Outcome Evaluation
	Youth Tobacco Use
	Compliance with Youth Access to Tobacco Laws
	Adult Cigarette Use
	Quitline Use

	Key Findings from the Cross Community Process Evaluation
	1. Action Plan Implementation and Modification
	2. Use of Data
	3. Sustainability
	Recommendations

	Untitled

