

AUSTIN CITY CLERK
RECEIVED

2014 AUG 25 PM 4 30

STATEMENT OF FINANCIAL INFORMATION
MAYOR, COUNCIL, CANDIDATES

This form should be filed by City officials -- **Mayor, City Council Members, Candidates** - for the period January 1 through December 31, 2013.

This statement must be received by the City Clerk by 4:45pm on the last Friday in April. ** The report must be signed under oath. This form may be copied if additional space for reporting is needed. In reporting information required by this form, a City official shall include the same information as it pertains to his or her spouse or domestic partner, by separate listing. However, a separate report for the City Official's spouse or domestic partner is not required.

**Incumbent and non-incumbent candidates must file within five working days after the deadline for filing for their respective offices. However, incumbent candidates are not required to refile if an identical financial statement for the previous year has already been filed.

Where a monetary amount of value of income or an asset is required to be reported, the exact amount need not be reported. The statement may instead include the category of amount as follows:

- Category I At least \$1 but less than \$10,000;
- Category II At least \$10,000 but less than \$20,000;
- Category III At least \$20,000 but less than \$50,000;
- Category IV At least \$50,000 but less than \$75,000;
- Category V At least \$75,000 but less than \$100,000;
- Category VI At least \$100,000 or more, report to nearest \$100,000.

Name of City official: Stephen I. Adler

Address: 3313 Lake Cliff Court, Austin, TX 78746

Occupation: Attorney

Spouse of domestic partner's name: Diane T. Land

Address: 3313 Lake Cliff Ct., Austin, TX 78746

Occupation: Real Estate

1. List all sources of occupational income which exceeded 10% of your gross income or \$5,000 in salary, bonuses, commissions or professional fees; or \$20,000 in payment for goods, products or non-professional services per source.

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Name of employer or source of income	Business Address	Nature of occupation or business	Category of amount
Barron & Adler, LLP	808 Nueces St., Austin, TX 78701	Attorney	VI - \$200,000
DT Land Group, Inc.	2414 Exposition Blvd, D-200, 78703	Real Estate	III

2. If you are a self-employed solo practitioner or if you had a least 5% interest in a partnership, professional corporation or other entity through which you do business, list the names and addresses of clients or customers from whom you or this partnership, professional corporation or entity received 10% or more of gross income or \$5,000 in salary, bonuses, commissions or professional fees; or \$20,000 in payment for goods, products or non-professional services during the reporting period.

Name of client or customer	Address
Barron & Adler LLP Clients:	
F6 Ranch, LP	1100 Akers Road Junction, TX 76849
Alamo Aircraft Supply, Inc.	2538 W. W. 36 th Street San Antonio, TX 78234-4032
Lobo G.C. Ltd. And Alamo Aircraft Ltd.	2538 W. W. 36 th Street San Antonio, TX 78234-4032
Wulfe Rentals, Ltd., and Alamo Aircraft Ltd.	2538 W. W. 36 th Street San Antonio, TX 78234-4032
Anaradhar LLC	Best Western Temple Inn & Suites 602 N. General Bruce Drive Temple, TX 76504-2402
CB2Ls, LLC	9606 N. Mopac, Suite 125 Austin, TX 78759
B.A.N. Unlimited, Inc.	240 Harwood Road, Suite 1 Bedford, TX 76021
Bobby Joe and DeeAnne Barnett	9493 U.S. Highway 290 East Austin, TX 78724
Lariat B Ranch, Ltd.	6200 Gilbert Road Austin, TX 78724
NFW Holdings	3773 Cherry Creek North Drive, Suite 575 Denver, CO 80209
Butler Family Partnership, Ltd.	10300 Metropolitan Dr. Austin, TX 78758
Emogene Champion, Michael W. Mason, Mark Mason, Charles Wesley Drave, Kenneth Dale Craven, individually and co-independent executors of the Estate of Ina Dale Craven	P.O. Box 266 Leander, TX 78646

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Jagdish Christian and Nutan Christian	105 East Adelante Place Round Rock, TX 78681
Circle 30 Partners	3906 Lemmon Avenue, Suite 100 Dallas, TX 75219 8235 Douglas Avenue, Suite 650, LB 65 Dallas, TX 75225
Stephen and Linda Corp	182 Purple Sage Road Abeline, TX 79602
DCI of Magnolia, Inc.	Corporate Secretary Oakbrook Companies, Inc. 1600 E. Main Street, Suite B St. Charles, IL 60174
Deep Creek Interest, LLC	4009 Sierra Drive Austin, TX 78731
Rockie L. and Hermina Dugger	700 North FM 1626 Buda, TX 78610
George Douglas Duwe and Mary Williamson	P.O. Box 1944 Austin, TX 78767
John Culwell Dyer III	9124 County Road 301 Cisco, TX 76437 ,
FW 205 Partners Ltd	5953 Dallas Parkway, Suite 200-A Plano, TX 75093
Estate of Fred Graham Gist, Elaine Conger Gist as Independent Executrix	312 E. Illinois Avenue Midland, TX 79701
John C. Gist, Kimberly C. Skinner, and Katherine E. Magee	312 E. Illinois Avenue Midland, TX 79701
Joan Fexer and Judith G. Tansey, as Executor of the Estate of Wilbert Gloger, Deceased and Trustee of the Wilbert Gloger Family Living Trust	32517 Winters Road Waller, TX 77084
B. R. Goldsmith and Gladys Goldsmith	P.O. Box 824 Baird, TX 79504
Goliad County	c/o Goliad County Judge P.O. Box 677 Goliad, TX 77963
James D. Gray	1502 Augusta Drive, Suite 380 Houston, TX 77057
Diane Hall, individually and as Trustee of the Diana Hall Trust of 1999	8050 Bindseil Lane San Antonio, TX 78266-2106
John Bolt Harris, Susan Hickox Harris and the Hickox Family Living Trust	509 W 18 th Street, Suite 200 Austin, TX 78701
HE Butt Grocery Company	P.O. Box 839955 San Antonio, TX 78283-3955

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Thresa Tankersley Huff	P.O. Box 1577 Eastland, TX 76448
Lera B. Hughes Trust No. 2	3706 Eastledge Drive Austin, TX 78731
Hunt Building Company Ltd.	4401 N. Mesa Street El Paso, TX 79902
Jay Abhiram, Inc.	2700 S. General Bruce Drive Temple, TX 76504
Jay Ram, Inc.	9219 Royal Mountain Drive Chattanooga, TN 37421
JMCTV, Ltd	3705 Medical Parkway, Suite 565 Austin, TX 78705
Dwight Kemnitz and R. Kip Lewis	1102 Martin Avenue Round Rock, TX 78681
Dwight Kemnitz	8900 Mission Creek Cove Austin, TX 78705
James R. Kilpatrick	1048 Kilpatrick Drive N. W. Moore Haven, FL 33471
Frank and Beatrice Korenek Living Trust dated 3-3-98	5244 North U.S. Highway 77 Rockdale, TX 76567
A. J. Lewis, Jr., and Elma Dill Russell Spencer Foundation	c/o Jefferson Bank P.O. Box 5190 San Antonio, TX 78201
LMC Properties, Inc.	100 S. Charles Street, Suite 1400 Baltimore, MD 21201
Lyda Family Trust	P.O. Box 1757 Georgetown, TX 78627
Marbridge Foundation	P.O. Box 2250 Manchaca, TX 78652
MLE Restaurant Group, L.L.C.	18 E. 22 nd Street New York, NY 10010
Primus Real Estate Services	1508 W 5 th Street, Suite 102 Austin, TX 78703
Tommy W. and Ann M. Morrow	211 Private Road 903 Florence, TX 76527-4538
Frederic Clarke Morse, Jr. Exempt Family Trust and the Estate of Frederic Clarke Morse, Sr.	2630 Exposition Blvd, #119 Austin, TX 78703
Jimmy Nassour	3839 Bee Cave Road, Suite 200 Austin, TX 78746
The Alta Far and Eugene R. Fant Children's Trust of 1978 Number One and New Process Steel, L.P.	5800 Westview Drive Houston, TX 77055

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

720 Lamar Place L.C. and MTG Management, Inc.	3267 Bee Caves Road, Suite 107, PMB #62 Austin, TX 78746
Oso Bailando Ltd.	c/o Wells Fargo Real Estate Services 111 Congress Avenue, 3 rd Floor Austin, TX 78701
Frank E. Parker, Jr., as Independent Executor of the Estate of Doris Massey Parker, Deceased	1900 North Akard Street Dallas, TX 75201-2300
Patricia Parker Peterson	1900 North Akard Street Dallas, TX 75201-2300
Lynn and Elsie Parrish	8401 Highway 195 Florence, TX 76527
Rohini, Inc.	915 N. General Bruce Drive Temple, TX 76504
PL Olefins LLC	4470 Bluebonnet Boulevard Baton Rouge, LA 70809
Rex and Patricia Pickens	P.O. Box 5285 Abilene, TX 79608
RECL Limited Partnership	1500 North Expressway Brownsville, TX 78520
Regency Centers	3700 Buffalo Speedway, Suite 560 Houston TX 77098
Education Service Center (ESC) Region XI	3001 North Freeway Ft. Worth, TX 76106-6526
Gerald Don Pohlmeyer, Glenda Denise Chalk, and Gail Destry Pohlmeyer	219 Serenada Dr. Georgetown, TX 78628
Rio Valley Switching Company and Rio Valley Railroad, Inc.	101 N 21 st Street McAllen, TX 78501
Mary Saul	325 Brushy Creek Trail Hutto, TX 78634
Roybeth B. Savage	Box 366 Junction, TX 76849
Ray A. Schumacher Trust	2230 Butterfly Lane, CC-T-20 Naperville, IL 60563
Morris and Elain Shapiro	P.O. Box 2115 Austin, TX 78768-2115
Slaughter Interests, Ltd.	Law Office of C. Lane Prickett 109 E. 10 th Street, Suite 300 Austin, TX 78701
Morris D. & Cynthia Snyder	9301 FM 576 West Moran, TX 76464-2009
James Ray Stewart	1843 C.R. 4700 Kempner, TX 76539

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Swisher Partners, LP	3906 Lemmon Avenue, Suite 100 Dallas, TX 75219
TCW Blanco Properties, Ltd	4040 Broadway, Suite 450 San Antonio, TX 78209
Econo Lodge, Inc.	1001 N. General Bruce Drive Temple, TX 76504
Tetco Stores, L.P.	1100 N.E. Loop 410 Suite 900 San Antonio, TX 78209
Jacob Danial	4955 Riverside Drive East, Apt 602 Windsor, Ontario CANADA N8Y 5A3
Greenview Development Corporation	P.O. Box 4784 Austin, TX 78765
Terrell Timmermann	P.O. Box 4784 Austin, TX 78765
John G. Turner & Emilia Maribel Turner	4612 W. Bay to Bay Boulevard Tampa, FL 33629-7601
VDN Corporation	1104 N. General Bruce Drive Temple, TX 76504
Military 410 Corner II, L.P.	12950 Country Parkway, Suite 100 San Antonio, TX 78216
H. Dalton Wallace	9505 Johnny Morris Road Austin, TX 78724
Matthew H. Walsh	3317 Hummingbird Avenue McAllen, TX 78504
Weingarten Realty Investors	P.O. Box 924133 Houston, TX 77292-4133
The Windham Ranch, Ltd.	P.O. Box 6699 Abilene, TX 79608-6699
Rajab Alimohammad	6200 Savoy, Suite 130 Houston, TX 77036
Zulfigar R. Ali	5206 Hadfield Court Sugar Land, TX 77479
SH 288 and 136 Partners, Ltd.	5953 Dallas Parkway, Suite 200-A Plano, TX 75093
HD Path of Growth Partners, Ltd.	5953 Dallas Parkway, Suite 200-A Plano, TX 75093
Betty B. Ludemann	3814 Wickersham Lane Houston, TX 77027
Stanley R. Lambert, Individually and as Trustee of The Stanley R. Lambert and Dolores C. Lambert Living Trust, and Dolores C. Lambert, Individually and as Trustee of the Stanley R. Lambert and Dolores C. Lambert Living Trust	1070 Lake View Drive Montgomery, TX 77356-5778

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Oil Patch	P.O. Box 541534 Houston, TX 77254
DT Land Group, Inc. Clients:	
LS Exchange, Ltd.	6007 Calm Meadow Road Dallas, TX 75248
Hanson's Corner LLC	655 W. Broadway, Suite 1600 San Diego, CA 92101
City of Round Rock	902 Round Rock Avenue Round Rock, TX 78681
Westenfield Development Company	2414 Exposition Blvd., Suite BC 200 Austin, TX 78703
A Little Bradfield Land, LLC	310 Joliet Avenue San Antonio, TX 78209 11823 Village Park Circle Houston, TX 77024
Donald H & Betty Ann Cummins	3926 Eck Lane Austin, TX 78734
Wilder Properties, Ltd.	3704 Meadowbank Drive Austin, TX 78703
Twelve Oaks Professional Center, LLC	11623 Angus Road, Suite 16 & 17 Austin, TX 78759
DJ Interests, Ltd.	515 So. Congress, Suite 106 Austin, TX 78704
Armstrong Buttercup Creek, L.P.	c/o Armstrong Holdings, Inc. Rt. 3, Box 105 Cameron, TX 76520
Cedar Park Plaza Associates	c/o Elliot Megdal and Associates 252-C South Beverly Dr. Beverly Hills, CA 90212
Lakeway Plaza Partners	c/o Elliot Megdal and Associates 252-C South Beverly Dr. Beverly Hills, CA 90212
Lakeway Plaza Partners II	c/o Elliot Megdal and Associates 252-C South Beverly Dr. Beverly Hills, CA 90212
Vince and Tracy Rawl Revocable Management Trust	c/o Oknok Advisors 2748 Anchor Avenue Los Angeles, CA 90064
The Poage Family Partners, Ltd.	3312 River Road Austin, TX 78703
Twenty-Six Doors, Inc.	1206 W 38 th St, Suite 4200 Austin, TX 78705

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

3. List all sources of income which exceeded either \$5000 or were in excess of 10% of your gross income received from interest, dividends, royalties, rents, trust disbursements or other non-occupational sources. (Name of source, Nature of income, Category of amount)

Name of source	Nature of income	Category of amount
S. A. Hardy Oaks, L.P.	Partnership income	II
603 West Ninth, LP	Rental	II
Houston Heights Offices, LLC	Partnership income	I
Leander 70 Partners, Ltd.	Partnership income	VI - \$200,000
Westgate Enclave, LLC	Partnership income	II
Schwab account Joint	Dividend income	II
Cullen/Frost 401k Plan A	Interest, Dividend, & Capital gains	VI - \$100,000
W-2605	Rental income	VI - \$100,000
W-2604	Rental income	III
Riverside Resources Holdings I, LP	Partnership income	I
Schwab account Adler	Dividend income	II
Frost Investment Account SIA	Dividend & Interest income	III
CAIS Millennium USA, LLC	Interest, Dividend & Partnership income	III
Graham Global Investment Fund, Ltd.	Interest income	I
Graham Global Investment Fund, Ltd.	Capital gain (from sale of)	I
Barron & Adler, LLP	Dividend, Interest and S-corp income	VI - \$1,800,000
Schwab Roth Conversion IRA-SIA	Dividends and Capital Gains	II
Barron & Adler Land Cattle Company	Partnership income	III
Alternative Investments Institutional Ltd. (IRA-DTL)	Interest, Dividend & Partnership income	III
LS Exchange, Ltd.	Partnership income	III
DT Land Group, Inc.	S-corp income	II
Schwab Roth Conversion IRA-DTL	Dividends & Capital Gains	I
Frost Bank Covered Sales	Capital Gain	II
Powershares (sale)	Capital Gain	II

STATEMENT OF FINANCIAL INFORMATION

Reference Section 2-7-72, Austin City Code

4. Identify any source (person, business entity or other organization) of a gift of any money or other thing of value exceeding \$100, or identify any source who gave you a series of gifts the total value of which exceeds \$100. You need not report campaign contributions which are reported as required by other law and you need not report gifts received from the following relatives: Spouse, Children, Children-in-Law, Brothers, Brothers-in-Law, Sisters, Sisters-in-law, Uncles, Uncles-in-Law, Aunts, Aunts-in-Law, Nephews, Nephews-in-Law, Nieces, Nieces-in-Law, First Cousins, First Cousins-in-Law

Name of source of gift	Category amount
None	

5. List the names of any corporation, partnership, limited partnership, or other entity in which you held, owned, acquired, or sold stock, or any other equity ownership having a value exceeding \$5,000 or equivalent to 5% or more of the stock or equity in the entity, at any time during the reporting period.

Name of company or entity:
Community Property:
MPSME Temple, Ltd.
Invest Jake, LP
Invest Jake GP LC
603 West Ninth, LP
West Ninth, LLC
SPP Covington Point, Ltd.
Houston Heights Offices, LLC
S.A. Hardy Oaks, L.P.
Leander 70 Partners, Ltd.
L 70, LLC
Riverside Resource Holdings I, LP
Westgate Enclave, LLC
Hulen Place Multifamily, LP
Motion Computing, Inc.
Equity Estates Fund I
Equity Estates Fund II
Schwab account joint:
PIMCO Low Duration Fund (sold, no holding at year end)
BBH Limited Duration FD (sold, no holding at year end)
Robeco Boston Partner (sold, no holding at year end)
Caldwell & Orkin Market (sold, no holding at year end)
Schwab Money Market Fund
Harbor International

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Driehaus Active Income Fund
Cullen/Frost 401k Plan A
Federated Prime Obligation
Frost Low Duration Bond Fund
Hartford Floating Rate Fund
Frost Credit Institutional Fund
Frost Total Return Bond Fund
Hartford World Bond I Fund
Ivy High Income Fund
Templeton Global Bond Adv
Frost Cinque Large Cap Buy-Wr
Frost Core Growth Equity Inst
Frost Dividend Value Equity
Frost Kempner Multi-Cap Deep
Mainstay Convertible Inst'l
Phoenix-Kayne Small Mid Cap X
Vanguard Small Cap Growth Ind
Frost International Equity
T. Rowe Price International D
Invesco Developing Markets In
Frost Natural Resources
Athena Equity 2002, LP
Cohen & Steers Realty Shares
Virtus Small-Cap Core Fd Instl (sold, no holdings at year end)
Frost Growth Equity Fund Instl (sold, no holdings at year end)
Adler Separate:
Schwab account Adler
Schwab Money Market Fund
PowerShares FTSE RAFI US 1000
First Eagle Overseas
DFA Emerging Markets Small Cap
Caldwell & Orkin Market Oppor
Robeco Boston Partners Long/S
Driehaus Active Income Fund
Frost Investment Account Adler
Loomis Sayles Strategic I (sold, no holding at year end)
PIMCO Commodity Real Retu (sold, no holding at year end)
Federated Prime Obligation
Vanguard Ltd-Term Tax-Ex Adm
Templeton Global Bond Adv
iShares S&P MidCap 400 Index
iShares S&P Small Cap 600 Index

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Aberdeen Emrg Mkts Instl
Barron & Adler Land Cattle Company
CAIS Millennium USA, LLC
Graham Global Investment Fund, Ltd.
Barron & Adler, LLP
Schwab Roth Conversion IRA-SIA
Schwab Money Market Fund
First Eagle Overseas
Driehaus Active Income Fund
Wesco Holdings LLC
Land Separate:
Schwab account Land
Schwab Money Market Fund
First Eagle Overseas
Caldwell & Orkin Market Oppor
Robeco Boston Partners Long/S
Alternative Investments Inst'l-IRA-DTL
LS Exchange, Ltd.
DT Land Group, Inc.
Schwab Roth Conversion IRA-DTL
JP Morgan Research Neutral Instl (sold, no holding at year end)
PIMCO Commodity Real Retu (sold, no holding at year end)
Schwab Money Market Fund
Harbor International
DFA Emerging Markets Small Cap

6. List and describe all bonds, notes and other commercial paper which you held, owned, acquired or sold, at any time during the reporting period if the combined face value of the bonds, notes and commercial paper exceeded \$5,000. (Description of commercial paper & Category of amount)

Description of commercial paper	Category of amount
NOOM - convertible promissory note	III

7. List all other income or revenue in excess of \$5,000 per source

Name of source	Category of amount
None	

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

8. List and describe all real property in which you hold any legal or beneficial interest, including real property for which you have entered into a contract for sale. The description should be sufficient to locate the property, and include the street address if any, and the present use of the property.

Street address of property	Description of Property	Present use of property
(Community Property) 3313 Lake Cliff Court Austin, TX 78746	Lot 16, Block "A", STRATFORD HILLS SECTION I, recorded in Volume 89, Pages 288-289 of the Plat Records of Travis County Texas	Personal residence
(Community Property) 210 Lavaca Street, #2605 Austin, TX 78701	Unit 2605 Block 21 Condominiums Amended plus .4477% in Com Area AB ST/SUB ID C01935	Rental Property
(Community Property) 210 Lavaca Street, #2604 Austin, TX 78701	Unit 2604 Block 21 Condominiums Amended plus .1096% int Com Area AB ST/SUB ID C01935	Rental Property
(Community Property) 862 Carroll Street #4 Brooklyn, NY 11215	Unit 4 in the building known as The 862 Carroll Street Condominium with a 21% undivided interest in the common elements	Rental Property
(Community Property) FM 957/County Road 244 Hallettsville, TX	46.76 Acres, James Lyons League, A-282 Lavaca County	Farm/Ranch
(Community Property) 4315 Dunning Lane Austin, TX 78746	Lot 3, Block D, resubdivision of Lot 24, Block D West Rim Subdivision; Volume 88, pages 384-386 of the plat records of Travis County, Texas	Undeveloped Residential Lot
(Community Property) N/A	Fractional 1/12 ownership, Unit 1703, Esperanza Resort, Cabo San Lucas, Mexico	Recreational
(Adler Separate) #3 Wildwind Point Austin, TX 78746	Lot 12 of Westlake Highlands, Section five (5), Phase two (2), revised; Volume 31, page 2 of the plat records of Travis County, Texas	Undeveloped Residential Lot

STATEMENT OF FINANCIAL INFORMATION

Reference Section 2-7-72, Austin City Code

9. List and describe all real property held, owned, acquired or sold, or under a contract for sale, by a corporation, partnership, limited partnership, professional corporation, or other entity in which you own or control at least a 5% interest. The description should be sufficient to locate the property and include a street address, if any and the present use of the property.

Street address of property	Description of Property	Present use of property
(Community Property) Crystal Falls Pkwy Leander, TX	3.68 acres	Undeveloped Land
(Community Property) Crystal Falls Pkwy Leander, TX	19.7 acres, NE corner of Hwy 183A & E Crystal Falls Parkway	Undeveloped Land
(Community Property) New Briggs Ranch, Burnet County, TX	261.74 acres more or less out of and part of the G. C. & S.F.R.R. Co. Survey No. 41, Abstract No. 1238, the I.J. Clark Survey No. 1439, Abstract No. 1418, the E.L. Webb Survey no. 412, Abstract No. 962, the A.D. Tyler Survey No. 1179, Abstract No. 1106, and the Isaac Reynolds Survey No. 76, Abstract No. 721, situated in Burnet Co, TX	Undeveloped Land
(Community Property) Lakeline Blvd. Cedar Park, TX	2.2 acres	Undeveloped Land
(Community Property) 2951 Williams Dr Georgetown, TX 76528	Williamson County R- 381094, Lots 2, Block 1 of 2338 Plaza Phase 2	Commercial Property
(Adler Separate) 808 Nueces St. Austin, TX 78701	E 44FT of Lot 5 Block 103 Original City	Business office
(Community Property) 281 Loma Vista Wimberley, TX 78676	Loma Vista Lot E ½ 9 & W ½ of 10	Rental Property
(Community Property) 3809 S. General Bruce Dr. Temple, TX 76502	A0345BC G GIVENS, OB 455, K-MART, ACRES 3.402	Commercial Strip Center
(Community Property) 603 W 9 th St Austin, TX 78701	W 25 FT OF LOT 5 & E15 FT OF LOT 6 BLOCK 103 Original City	Rental Property
(Community Property)	Houston Heights, Block 156,	Business Office

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

1421 Heights Blvd Houston, TX 77008	Lot 7, Harris County	
(Community Property) Westgate Enclave (sold and did not own at year end)	12.845 acres Travis County	Residential lots
(Adler Separate) 8656 W HWY 71 Austin, TX 78736	2.586 acres, Unit 1-B Wesco Condominiums plus 50.0% interest in common area; 8656 W HWY 71 TX 78736	Undeveloped land
(Land Separate) 10,000 Research Blvd., #500 Austin, TX 78759	2.2228 acres, ABS 521 Sur 17 Mitchel J Macr 2.222, N Capital of Tx Hy	Rental Property

10. List all loans and extensions of credit in excess of \$5,000 on which you are the lender or creditor, including the name of the debtor and the rate of interest, if any.

Name of obligee	Rate of interest, if any	Category of amount
Horace & Belva Green	6.75%	Category II

11. List all loans or transactions in excess of \$5,000 on which you are a guarantor or co-signer, including the names of the borrower and lender.

Name of Lender	Name of Obligee	Rate of interest	Category of amount
Frost Bank	Houston Heights Offices, LLC	3.664%	VI - \$300,000
Frost Bank	Leander 70 Partners, Ltd.	4.25% (floating)	VI - \$300,000
Frost Bank	Barron & Adler, LLP	LOC (floating)	II
Michael Barron	New Briggs Ranch	6%	VI - \$300,000
Plains Capital Bank	Invest Jake, LP	5.5%	V
Inwood National Bank	Leander 70 Partners, Ltd.	5.5%	VI - \$700,000
Frost Bank	Leander 70 Partners, Ltd.	LOC (floating)	VI - \$300,000
Wells Fargo	Karen & Justin Short	4.625%	VI - \$600,000

12. List all loans, debts and other financial liabilities you have which are in excess of \$5,000 which are presently outstanding or which existed at any time during the reporting period.

Name of lender/creditor/obligee	Rate of interest, if any	Category of amount	Date obligation was incurred
Cenlar	3.75%	VI - \$900,000	1/12

STATEMENT OF FINANCIAL INFORMATION
Reference Section 2-7-72, Austin City Code

Compass Bank	2.75%	VI - \$1,600,000	3/12
Compass Bank	2.75%	VI - \$500,000	10/12
Frost Bank	4.9%	VI - \$400,000	8/02
Plains Capital Bank	6%	VI - \$400,000	5/09
Frost Bank (Separate)	LOC	VI - \$250,000 (balance \$0)	Annual
Frost Bank (Joint)	LOC	VI - \$800,000 (balance \$0)	Annual

13. List all boards of directors of which you are a member and the offices or executive positions which you hold in corporations, partnerships, limited partnerships, professional corporations, or other entities, including non-business entities. (Do not include positions on corporations or other entities owned by the City of Austin or created by the City Council.)

Name of Organization	Position Held
Steve Adler:	
Ballet Austin	Board Member
Ballet Austin Foundation	Advisory Trustee
Breakthrough	Board Member
Anti-Defamation League (Austin)	Board Member
Anti-Defamation League (National)	Executive Committee Member
Texas Tribune	Chairman (resigned in January 2014)
Diane Land:	
The Contemporary Austin	Board Member & President
The Contemporary Austin Endowment	Board Member (due to President on museum board)
Ballet Austin Foundation	Trustee
Anti-Defamation League (Austin)	Executive Committee Member & Advisory Council

State of Texas

I do solemnly swear that the preceding Financial Statement is in all things true and correct and fully shows all information required to be reported pursuant to Section 2-7-72 City Code for the reporting period indicated.

Signature of City Officials