

Official Voters Guide

2015 CITY OF HOUSTON EDITION

TEXAS CONSERVATIVE REVIEW

INSIDE

VOTE NO ON HOUSTON'S PROP #1 (NO MEN IN WOMEN'S BATHROOMS)
VOTE YES TO HARRIS COUNTY BONDS
CITY OF HOUSTON CANDIDATE SCORECARDS
REBUILD HOUSTON REVISITED
2016 PRE-PRIMARY
TERM LIMIT CHANGE
CITY OF HOUSTON ENDORSEMENTS

EARLY VOTING RUNS OCT. 19-30; ELECTION DAY IS NOV. 3RD • ENDORSEMENTS ON PAGE 18

Steve Costello is a father and grandfather, an engineer who started his own small business here in Houston, a Houston city council member who has fought wasteful spending, and he is the leader we need to move Houston forward.

**AS YOUR NEXT MAYOR, STEVE COSTELLO'S
TOP THREE PRIORITIES ARE:**

- Fixing our roads and traffic
- Putting 1,500 new police officers in our neighborhoods
- Fighting wasteful spending with a plan to cut taxes and reduce debt

COSTELLOFORMAYOR.COM

POL. ADV. PAID FOR BY COSTELLO FOR MAYOR

★

2

★

Evelyn Husband Thompson

for Houston City Council At-Large Position 4

"I have lived in the great city of Houston for over 20 years. We moved here when my first husband, Rick, began astronaut training at NASA in 1995. He flew two missions in space. On the second space mission, Rick Husband was the Commander of the Space Shuttle Columbia and died with his crew during reentry in 2003. We experienced firsthand a tremendous outpouring of love and support from this great city. My children grew up here and now that they are grown, it would be an honor to serve and give back to our community that we dearly love. ""

Evelyn Husband Thompson, *Candidate, Houston City Council, At-Large, Position #4*

As our Council Member, Evelyn Husband Thompson will:

- Serve with integrity and work hard to fix our city streets and traffic issues
- Exhibit good stewardship expecting our city to live within a balanced budget
- Review and revise a pension plan that the city can afford and benefits the recipients in the fairest way possible
- Oppose Proposition #1 because it violates women's privacy

On November 3, please vote for

Evelyn Husband Thompson

for Houston City Council, At-Large, Position #4.

Early voting runs October 19-30

www.evelynhusbandthompson.com

pol. ad. Evelyn Husband Thompson Campaign

"As your council member, I will continue to be a servant leader for the city of Houston."

-Pastor Willie R. Davis • Candidate, City Council At-Large Position 2

As our Council Member, Willie R. Davis will:

- Make sure that transportation dollars are spent wisely to repair community streets
- Work to ensure the protection and prosperity of all Houston's communities
- Demand that the city of Houston has a balanced budget
- Be our voice on City Council

VOTE FOR

W I L L I E R.

DAVIS

FOR HOUSTON CITY COUNCIL
AT-LARGE, POSITION 2

Early voting: October 19-30 • Election Day: Tuesday, November 3

www.wdforcouncil.com

pol. ad. pd. for by Willie Davis Campaign

★

3

★

TCR ELECTION ENDORSEMENTS

At TCR, it is our policy to tell you why we endorse specific candidates. We have carefully examined all of the candidates (and issues) listed on the ballot. Using position stances, voting records (for incumbents) and electoral viability, TCR has provided a list of the best, most qualified conservative choice for the races listed. Please take a moment to review our endorsement explanations and please use our complete list of endorsements (found on page 18 of this publication) to vote for the most qualified conservative candidates and issues.

MAYOR: NO ENDORSEMENT

This year marks the end of **Mayor Annise Parker's** third and final term on Houston City Council due to term limits. As expected, the race to succeed Parker has produced a crowded field, including several strong contenders, which will almost certainly lead to a runoff election. The odds-on favorites to make the runoff are State Representative **Sylvester Turner**, a liberal Democrat, and former Sheriff **Adrian Garcia**, a more moderate Democrat. That is not to say that there is not a path to the runoff for one of the conservatives in the race. The two conservatives—businessman and columnist **Bill King** and outgoing three term City Council Member **Stephen Costello**— are Republicans, though both have been careful to eschew the partisan label while aggressively courting the partisan voters. The wild card in the race is **Ben Hall**, another Democrat, who lost two years ago to Parker, and has pinned most of his electoral hopes to an anti-HERO (Proposition 1) position. Because there are several conservatives in contention, TCR has chosen to not endorse on the first round, but will most likely issue an endorsement in the runoff.

HOUSTON CITY COUNCIL

It is no secret that the City of Houston has a strong mayoral form of government. The mayor wields strong authority over city departments, the budget and the weekly City Council agenda, to which only the mayor can add agenda items. A mayor's vulnerability,

however, is that he or she needs the votes to pass that agenda, which underscores the importance of electing conservatives to City Council.

In addition to a conservative philosophy, TCR also likes a unique perspective from candidates who have expertise in certain areas that they can utilize as Council Members. This year's group of endorsed candidates exemplify that spirit and include a realtor, two educators, two pastors, three authors, three veterans of the HCC Board, military veterans (including a Green Beret), a pharmacist and a chiropractor. This eclectic and highly qualified group reaffirms TCR's belief that we have the right team to tackle the challenges our city faces. Now it's up to you to help elect them so that they can roll up their sleeves and go to work for all of us.

CITY COUNCIL DISTRICT A: BRENDA STARDIG

For District A, TCR recommends a vote to re-elect City Council Member **Brenda Stardig** to a third and final term. Stardig, a Realtor by profession, has been a solid conservative vote on the Council on issues such as HERO and the city budget and a vocal advocate for the disabled.

CITY COUNCIL DISTRICT C: CARL JARVIS

TCR gives a hearty endorsement to underdog **Carl Jarvis** who is taking on incumbent Ellen Cohen who sides frequently with Mayor Parker on many issues, including the ill-conceived Prop. 1, which

Jarvis opposes. Jarvis is a veteran of the U.S. Navy and author of *The United States of Dysfunction*, a book that discusses the takeover of the government by career politicians.

CITY COUNCIL DISTRICT F: KENDALL BAKER

Reverend **Kendall Baker** represents another opportunity to defeat a close Parker ally in his race against incumbent Richard Nguyen. Baker is a solid conservative, a man of faith and will fit well in this ethnically diverse district.

CITY COUNCIL DISTRICT G: SANDIE MULLINS MOGER

The hugely popular District G incumbent, **Oliver Pennington**, completes his third and final term this year due to term limits, which creates an open seat. Surprisingly, the contest in this affluent district has drawn only two candidates—HCC Trustee **Sandie Mullins Moger** and attorney **Greg Travis** who previously ran and lost in a different district. TCR gives an unequivocal nod to Sandie Mullins Moger because of her perfect candidate questionnaire score, superior grasp of the issues and a temperament ideally suited to the contact-intensive position of district council member. TCR also likes the fact that Moger has taken a stronger stand against Houston Prop 1 compared to Travis' tepid opposition.

CITY COUNCIL DISTRICT H: ABEL DAVILA

In addition to a career as a pharmacist, **Abel Davila** has served

IN SUPPORT OF HARRIS COUNTY BONDS

By **R. Jack Cagle**, Harris County Commissioner, Pct. 4

THE WORLD IS MOVING TO HARRIS COUNTY!

But with this growth, which is expected to double the population in parts of our county, we will face an overburdened infrastructure including streets, bridges and drainage if we do not take action now. In a proactive effort to meet our infrastructure needs, your Harris County Commissioners have placed four propositions on the upcoming November 3rd ballot for the issuance of county bonds. As a fiscal conservative, I always want to be a good steward of your money and invest in projects that are necessary and make good fiscal sense.

Good government should approach the financing of our infrastructure similar to the way a homeowner finances their home investment. Do we need it? Is the asset's value equal to the investment? Can we afford it?

I believe that all four of these bond proposals meet these criteria and I therefore support all four and ask that you vote yes.

OVERVIEW

Proposition 1 provides for the issuance of \$700 million for road improvements, including \$60 million for repairs and replacement of streets within our subdivisions. We all see the congestion, feel the potholes and experience the frustration of sitting in traffic. A vote in favor of Harris County Prop. 1 will help ease congestion and make our roads safer.

Proposition 2 would allow the issuance of \$60 million in parks bonds. We need more neighborhood

parks where families can exercise and spend time together. Spaces of this type are also a key reason companies and employees cite for choosing a place to relocate. Much of these funds in Precinct 4 will be for the creation of trails along our creeks. An additional benefit to the public from these projects is the relief they provide from flooding as well as the filtration of groundwater to improve the quality and safety of our drinking water.

We will face an overburdened infrastructure including streets, bridges and drainage if we do not take action now.

Proposition 3 supports the construction of a new Veterinary Public Health Adoption and Care Center with \$24 million in new bonds. We often forget that all of the extra people moving into the area bring their pets with them. Our current animal control facility is three decades old and struggling to meet the needs of our burgeoning

population. The new construction will increase current capacity by more than 5 times, providing greater safety to the public by getting more dangerous animals off the streets. It will also allow more time to find new loving homes for strays before having to euthanize them.

Finally, **Proposition 4** would provide relief from flooding with \$64 million in Harris County Flood Control District bonds. These projects combined with the parks projects under Prop. 2 will help offset the strain on drainage created by rapid development.

I do not ask for your support lightly. I believe these projects will make our community a safer, healthier place to live, will reduce traffic, protect against flooding, improve our local economy by attracting new businesses and residents and generally improve our quality of life. Best of all, these bonds will allow us to accomplish these goals **without a tax rate increase**. These bonds make great sense and I urge you to vote "Yes" on all four on November 3, 2015. ★

his community as a Houston Community College Trustee where he has consistently exercised his conservative values by raising the homestead exemption for seniors, voting for tax rollbacks and against tax increases. TCR believes that Davila's past conservative performance is a good indicator of how he will perform on City Council.

CITY COUNCIL DISTRICT I: HERLINDA GARCIA

In addition to being an outspoken opponent of Houston's Prop. 1, **Herlinda Garcia** has an extensive background in education with over three decades service as an elementary school principal and 14 years as a Trustee of the Houston Community College System. Garcia's experience will give a first-hand perspective on Houston City Council about a key issue facing our community.

CITY COUNCIL DISTRICT J: MANNY BARRERA

Manny Barrera is a 45 year resident of the city of Houston where he earned both his undergraduate and Law degrees (University of Houston). In addition to a 20-year career at HISD and 16 years as a hearing officer, Barrera is also an entrepreneur and active in his community as a current member and former president of the Braeburn Glen Civic Club.

CITY COUNCIL AT LARGE POSITION 1: MIKE KNOX

Mike Knox is a native Houstonian, a United States Air Force veteran and career law enforcement officer with the Houston Police Department. At HPD, Knox has become a gang expert who helped create the HPD's first gang unit and wrote a book on the subject entitled, *Gangsta in the House; Understanding Gang Culture*. Our city will benefit greatly with

someone of Mike Knox's experience serving on City Council.

CITY COUNCIL AT LARGE POSITION 2: WILLIE DAVIS

Pastor **Willie Davis** is an impressive candidate for Houston City Council. This US Army veteran who volunteered during the Vietnam era and served in the U.S. Army Special Forces (Green Berets) went on to earn a Bachelor's degree in Political Science as well as a Bachelor's and a Master's Degree in Theology. In addition to his service as a senior pastor, Davis has impressive private sector experience at companies such as Brown & Root and Phillips 66.

CITY COUNCIL AT LARGE POSITION 3: MICHAEL KUBOSH

Michael Kubosh first earned notoriety before his election to City Council as the man who fought City Hall and won in his campaign to remove red light cameras in the City of Houston. Since his election, he has made a major impact at City Hall in his first term on Houston City Council. The scrappy incumbent has been a solid conservative vote and a thorn in the side of Mayor Parker on a variety of issues including HERO (Prop 1.), the budget and the City's ban on charitable feeding. TCR proudly recommends Michael Kubosh for a second term on Houston City Council, At-Large, Position 3.

CITY COUNCIL AT LARGE POSITION 4: EVELYN HUSBAND THOMPSON

Evelyn Husband Thompson is the widow of Rick Husband who died commanding the Shuttle Columbia. Since her husband's death, Thompson has been a school teacher and an activist speaking on national stages including Fox News,

CNN, the Billy Graham Crusades and twice at the Kennedy Space Center. Thompson is also the author of *High Calling, The Courageous Life and Faith of Space Shuttle Columbia Commander Rick Husband*. While TCR does strongly recommend Thompson, we would be remiss if we did not recognize the strength of our second choice, **Laurie Robinson**, who is a strong and well-qualified candidate for City Council.

CITY COUNCIL AT LARGE POSITION 5: DR. JACK CHRISTIE

Dr. Jack Christie is another unique perspective on Houston City Council representing that of the medical community. Christie's coordination and influence with the city's Human Resources Department has helped shift their focus from disease management to wellness promotion, which has taken the Health Benefits Fund Balance from being \$18 million in the red to \$43 million in the black, a \$61 million swing in favor of the taxpayer. These are the kind of innovative solutions that we need to see if the City of Houston is to return to financial health. For his unique perspective, innovative thinking and conservative record, TCR gives a strong re-elect nod to Dr. Jack Christie.

HOUSTON CITY CONTROLLER

The importance of electing a strong conservative for Houston City Controller cannot be stressed enough. This year voters have a wide field from which to choose and TCR has two recommendations for the city's chief financial officer—they are **Bill Frazer** and **M.J. Khan**, both of whom TCR has endorsed previously. Because of our previous support for both of these candidates, TCR recommends both and asks voters to choose from these two highly qualified candidates. ★

Sandie

MULLINS MOGER

For Houston City Council, Dist. G

Taxpayer Advocate
Debt Fighter
Fiscal Conservative
Family Values

- **Keep the Debt Out of City Hall**
- **Reform the Pension System**
- **Fix Our Streets and Drainage**
- **Ensure Police Protection for Our Neighborhoods**
- **Keep Men Out of Women's Restrooms**

Honorable Sandie Mullins Moger Houston Community College Trustee, District VI & Her Husband, Charlie, with their children John, Kyle, Katherine, Stella, Regan & Grant

Sandie's District G Footprints

- District G business owner
- District G community leader
- Served as Election Judge
- B.S. Texas A&M; MBA St. Mary's University
- Served as Houston West Chamber of Commerce Co-Chair of Business & Education Committee & Member of many HWCC committees
- Named Committee Volunteer of the Year by HWCC
- Served on Board of Directors for West Houston Medical Center
- Volunteer for March of Dimes Walk America, American Red Cross, Texas Children's Hospital and Life Guild Member of American Heart Association
- Member Houston Livestock Show & Rodeo Wine Committee & Swine Auction Committee Champion Buyer
- Houston Community College Trustee, District VI
- Co-Founder of Super Neighborhood 17

SANDIE'S CAMPAIGN ENDORSEMENTS* (*AT TIME OF PRINTING)

Current Elected Officials

Hon. Dwayne Bohac
State Representative, District 138

Hon. Mike Schofield
State Representative, District 132

Hon. Chris Daniel
Harris County District Clerk

Hon. Donna Bahorich
Chairman, State Board of Education

Hon. Patricia Harless
State Representative, District 126

Hon. Michael Kubosh
Houston City Council Member At-Large #3

Hon. Katherine Dawson
SBISD Trustee

Hon. Harvin Moore
HISD Trustee, District VIII

Hon. Pam Goodson
SBISD Trustee

Hon. Karen Peck
SBISD Trustee

Former Elected Officials

Nancy and Hon. Paul Pressler
Former Houston City Council Member, District G

Hon. Bert Keller
Former Houston City Council Member, District C

Hon. Anne Clutterbuck
Former Houston City Council Member, District C

Hon. Bill Callegari
Former State Representative, District 132

Hon. Joe Nixon
Former State Representative, District 133

Hon. Beverly Woolley
Former State Representative, District 136

Hon. Elizabeth Ames Coleman
Former Texas Railroad Commissioner

Hon. Chase Untermeyer
Former U.S. Ambassador

Hon. Mary Grace Landrum
Former SBISD Trustee

Hon. Jacquie Baly
Former Sugar Land City Council Member

Hon. Mills Worsham
Former HCC Trustee, District VI

Hon. Richard Schechter
Former HCC Trustee

Hon. Corbett Daniel Parker
Former Bellaire City Council Member

Harris County Republican Party (HCRP) Precinct Chairs - Including 2/3 of District G HCRP Precinct Chairs Endorsing Sandie!

Will Archer
Chair, Precinct 258

Martha Brownfield
Chair, Precinct 493

Ruth Carey
Chair, Precinct 711

Sandie Denenburg
Chair, Precinct 434

David Dettling
Chair, Precinct 395

Steve Dorman
Chair, Precinct 130

Cale Dowell
Chair, Precinct 436

Daniel DuBose
Chair, Precinct 303

Ralph Fite
Chair, Precinct 499

Craig Hagedorn
Chair, Precinct 438

Peter Haney
Chair, Precinct 274

Shelly Hillman
Former Chair, Precinct 504

Kelly Horsley
Chair, Precinct 877

Christine Howard
Chair, Precinct 510

John Kennelly
Chair, Precinct 504

Roman Klein
Chair, Precinct 437

Rich Lagenstein
Chair, Precinct 227

Jim McSpadden
Chair, Precinct 727

Dale Morgan
Chair, Precinct 491

Jason Murphy
Chair, Precinct 569

John Peterson
Chair, Precinct 625

Larry Pound
Chair, Precinct 356

Penny Thorn Remick
Chair, Precinct 177

Susan Rutherford
Chair, Precinct 217

Nancy Scott
Chair, Precinct 461

Bob Sumicek
Chair, Precinct 645

Dr. Bill Thorsell
Chair, Precinct 234

Eric Waligura
Chair, Precinct 439

John Watson
Chair, Precinct 269

Eduardo Vidal
Former Chair, Precinct 129

Jorge Villarreal
Chair, Precinct 503

Stuart Mayer
Former Chair, Precinct 492

Organizational Leaders

Felicia Cravens
Founder, Houston Tea Party Society

Mano DeAyala
C Club Member

Judith Ellis
Former President, Daughters of Liberty Republican Women

Jim Grace
Founding Member, R Club

Al Hartman
C Club Member

Patricia Henderson
Founder, Ronald Reagan Republican Women

Carolyn Hodges
Former President, Texas Federation Republican Women

Al Keller
C Club Member

Deany Meinke
Former President, Daughters of Liberty Republican Women

Kendall Miller
C Club Member

Jacob Monty
C Club Member

Jan Ott
Former President, Cy-Fair Republican Women

Bob Shults
Former President, Greater Houston Pachyderm Club

Montie Watkins
State Republican Executive Committeewoman, SD 15

Welcome Wilson, Sr.
C Club Member

Fred Zeidman
C Club Member

Community Leaders

Tricia Dewhurst
C Club Member

Victor Alvarez

Hon. Donna Mike Bahorich

Joanie Bain

Elizabeth Biar

Laurie & Jeff Bricker

Gayle Christie

Cindy Clifford

Richard Cron

Cheryl Dalton

Melissa DeAyala

Linda Dewhurst

Gwen Emmett

Jason Fuller

Darlene Gardiner

Catarina Gonzales

Barbara Hauser

Shelley Hillman

Tom Hodges

Laura Keller

Wayne Klotz

Mary Grace Landrum

Hilary & Carmelo Mauro

Mary Ann & David McKeithan

Robert Miller

Jack O'Connor

Carol Prince

Dr. Billy Reagan

Beverly Roberts

Bobbi Robinson

Mary Jo Vague

Lois Van Wart

Eleanor White

Lynn Woolley

Organizations

C Club of Houston

CenterPoint Energy PAC

Conservative Republicans of Harris County

Greater Houston Restaurant Association

Houston Building Owners and Managers Association (BOMA)

Super Neighborhood 17

P.O. Box 1581 • Houston, TX 77251 • 832-687-7654 • sandie@sandiefordistrictg.com

For a list of upcoming campaign meet-and-greets and to learn more about Sandie, visit

Sandie for District

sandiefordistrictg.com

Pol. Ad by Sandie Mullins Moger Campaign, Bert Keller, Treasurer.

@sandiedistrictg

- ***Achieve Budget Reform***
- ***Make Infrastructure Effective***
- ***Bolster Public Safety***

www.mikeknox.org mike@mikeknox.org

 Mike Knox Campaign (713) 973-6992

Mike Knox, his wife of 38 years Helen, with their son, Jason and his wife Keira.

About Mike Knox

- ***15-year Houston Police Department Officer***
- ***Business Owner***
- ***President, Yupon Estates Homeowners' Association***
- ***A Leader in the Creation of HPD's First Divisional Gang Unit***
- ***Served on Original Board of Directors for Texas Gang Investigators Association***
- ***Former Chairman and Board Member, Houston Police Patrolmen's Union Political Action Committee***
- ***Former Board Member of Spring Branch Education Foundation***
- ***Former Community Director of Spring Branch Management District***
- ***Assisted in Development of Public Safety Component for the Spring Branch Management District***
- ***Original Funder for Spring Branch ISD "Fund for the Future"***
- ***Participated in the Creation of Spring Branch Good Neighbor Program***
- ***Award-Winning Author***
- ***Air Force Veteran***
- ***HCRP Precinct Chairman, Precinct 262***
- ***Native Houstonian***

Pd. Pol. Ad by Mike Knox Campaign

RENEW HOUSTON

By **Bob Jones**, Jones Engineering Solutions, LLC

I think everyone agrees that many of our street and drainage facilities are a deplorable mess. Unfortunately, our current Mayor and her public works staff have failed miserably to deliver projects where they are needed.

WE HAVE FUNDING

Fortunately, “we the people” took action in 2010 when 169,000 people voted FOR the ReBuild Houston charter amendment to provide a funding program to allow us to solve this mess.

For the first time in the history of the city, Houston has a fiscally conservative, dedicated, and predictable source of funds to provide for the repair, replacement and upgrades of all of our street and drainage systems.

NEW MAYOR

We will have a new mayor in January. Choose wisely. We need to make sure our new mayor gets on track with the ReBuild Houston program and delivers on the voter’s directions. After years of neglect and a couple of years of drought we now have a “pothole” crisis. We all want the potholes fixed, but **what we really want is streets without potholes!**

REBUILD HOUSTON

The ReNew Houston program, now known as ReBuild Houston, identified this \$10 billion crisis over six years ago and developed a very conservative, solid financial model that will fund all of the needed repairs, replacement and upgrades. Over the next 12 years, ReBuild Houston will pour almost \$6 billion into the program, **without any new debt and without any new property taxes!**

We have sufficient money going forward, we need better implementation.

THE DRAINAGE FEE

Many readers of this publication have been duped into thinking the charter amendment was simply an ill-conceived “rain tax.” I challenge you to read the rest of this article and see if you continue to think that.

The drainage fee, or rain tax as some have called it, is only one component

...a conservative solution that needs a good leader to use the funds where they are needed most.

of what the charter amendment does. The drainage fee will generate less than 30 % of all ReBuild Houston funds over the next 20 years, but it’s a fee you pay based on the square feet of hard surface--driveways, sidewalks, roof tops, decks-- you have at your house, not on the VALUE of your house.

Conservatives have long argued that property value should not be the basis for how we pay for government services. I agree. ReBuild Houston’s drainage fee solves that problem. The owner of a \$400,000 house with 2,000 square feet of surface pays the same amount as the owner of a \$100,000 house with 2,000 square feet of hard surface, not FOUR times as much just because the house is worth more. With the drainage fee you pay according to your contribution to the drainage system not with higher property taxes.

REBUILD HOUSTON REQUIREMENTS

Let’s revisit ReBuild Houston. Like the revenue cap amendment we passed in 2004, the ReBuild Houston charter

amendment forces the following financial discipline and restrictions on our city government:

- a. **Dedicated Drainage and Street Renewal Fund**, created a lock box for all of our street and drainage funds and limits the ability of future mayors and councils to divert this money from its intended purposes,
- b. **Prohibits new street and drainage debt**,
- c. **Dedicates 11.8 cents of existing city property taxes to streets and drainage**, first to pay off our existing street and drainage debt, then to directly fund street and drainage improvements. This year alone, the 11.8 cents paid the debt and generated an additional \$55 million for street and drainage projects. As we pay down the debt, the excess going to improvements will increase to about \$150 million per year in six years, and will grow to \$275 million per year over the next 12 years,
- d. **Supports the council established drainage fee**,
- e. **Captures all third party money**, like the city’s share of Metro mobility money, into the dedicated fund, and
- f. **Converts Houston to a pay-as-you-go financial program.**

Some in the current mayor’s race think we should step back into the dark ages and start borrowing more money for streets and drainage. Increasing our debt and probably raising our property taxes. That’s not conservative.

Thanks to the ReBuild Houston charter amendment, Houston is the only city in the country with a fully-funded street and drainage program. It’s a conservative solution that needs a good leader to use the funds where they are needed most. ★

2015 CITY OF HOUSTON MAYOR AND CITY COUNCIL CANDIDATE QUESTIONNAIRE AND SCORECARD

For 2015, TCR has devised a list of 18 yes or no questions (24 for Controller candidates). **You can view the questionnaire at www.texasconservativereview.com.** The scorecard and candidate grades are listed below. There were some races where TCR could not find a viable conservative candidate. In those cases, the race is not mentioned. Participation matters so if a candidate chose not to respond, they don't deserve your vote and received an automatic F.

SCORECARD

Office	Candidate	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	% Correct	Grade
Mayor	Demetria Smith	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
Mayor	Ben Hall	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	78%	C+
Mayor	Victoria A. Lane	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Mayor	Sylvester Turner	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Mayor	Adrian Garcia	+	+	+	+	-	-	-	-	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	67%	D
Mayor	Bill King	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
Mayor	Rafael Muñoz Jr.	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Mayor	Marty McVey	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Mayor	Steve Costello	+	+	+	+	+	-	+	+	-	+	+	-	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	78%	C+
Mayor	Joe Ferreira	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Mayor	Hoc Thai Nguyen	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Mayor	Chris Bell	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Mayor	Dale Steffes	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
A	Brenda Stardig	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
A	Iesheia Ayers-Wilson	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
C	Carl Jarvis	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
C	Ellen R. Cohen	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
C	Michael McDonald	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
F	Steve Le	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
F	Kendall L. Baker	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
F	Richard Nguyen	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
G	Greg Travis	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
G	Sandie Mullins Moger	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
H	Jason Cisneroz	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
H	Abel Davila	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
H	Karla Cisneros	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
H	Roland M. Chavez	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
I	Herlinda Garcia	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
I	Robert Gallegos	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
J	Dung Le	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
J	Jim Bigham	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
J	Mike Laster	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
J	Manny Barrera	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	89%	A-
AL-1	M. "Griff" Griffin	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-1	Tom McCasland	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-1	Jenifer Rene Pool	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-1	Georgia Provost	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-1	Chris Oliver	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	83%	B
AL-1	Mike Knox	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
AL-1	Lane Lewis	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-1	James Partsch-Galván	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-2	David W. Robinson	+	+	+	+	+	-	+	+	+	-	-	+	+	-	-	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	72%	C
AL-2	Moe Rivera	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-2	Eric Dick	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
AL-2	Willie R. Davis	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
AL-2	Andrew C. Burks	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
AL-3	Michael Kubosh	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	-	n/a	n/a	n/a	n/a	n/a	n/a	83%	B
AL-3	John Christian Bullitt LaRue	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-3	Joseph McElligott	-	-	-	-	-	-	-	+	-	-	-	-	-	-	+	-	-	+	n/a	n/a	n/a	n/a	n/a	n/a	17%	F
AL-3	Doug Peterson	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-4	Amanda Edwards	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-4	Jonathan Hansen	-	+	+	+	+	-	+	+	+	+	+	+	+	-	-	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	83%	B
AL-4	Larry Blackmon	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-4	Laurie Robinson	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
AL-4	Evelyn Husband Thompson	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
AL-4	Matt Murphy	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	94%	A
AL-4	Roy Morales	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	100%	A+
AL-5	J. Brad Batteau	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-5	Jack Christie	+	+	+	+	+	-	+	+	+	+	+	+	-	-	+	+	+	+	n/a	n/a	n/a	n/a	n/a	n/a	83%	B
AL-5	Philippe Nassif	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
AL-5	Sharon Moses	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	DNR	n/a	n/a	n/a	n/a	n/a	n/a	0	F
Controller	M. J. Khan	+	+	+	+	+	n/a	+	n/a	+	n/a	n/a	n/a	-	+	+	+	+	n/a	+	+	+	+	+	+	95%	A
Controller	Chris B. Brown	DNR	DNR	DNR	DNR	DNR	n/a	DNR	n/a	DNR	n/a	n/a	n/a	DNR	DNR	DNR	DNR	DNR	DNR	n/a	DNR	DNR	DNR	DNR	DNR	0	F
Controller	Bill Frazer	+	-	-	+	+	n/a	+	n/a	+	n/a	n/a	n/a	+	-	+	+	+	+	n/a	+	+	+	+	+	84%	B
Controller	Jew Don Boney	DNR	DNR	DNR	DNR	DNR	n/a	DNR	n/a	DNR	n/a	n/a	n/a	DNR	DNR	DNR	DNR	DNR	DNR	n/a	DNR	DNR	DNR	DNR	DNR	0	F
Controller	Dwight Jefferson	DNR	DNR	DNR	DNR	DNR	n/a	DNR	n/a	DNR	n/a	n/a	n/a	DNR	DNR	DNR	DNR	DNR	DNR	n/a	DNR	DNR	DNR	DNR	DNR	0	F
Controller	Carroll G. Robinson	+	+	+	+	+	-	n/a	-	n/a	-	n/a	n/a	+	+	+	+	+	n/a	+	+	+	+	+	-	79%	C+

Re-Elect

 Michael Kubosh
FIGHTING FOR YOU

"I told you when I ran for this office, if you put me on the inside, I would let you know what was going on in city hall. I've kept my promise!"

~Michael Kubosh

Early Vote: Oct. 19-30, 2015
Election Day: Nov. 3, 2015

 Michael Kubosh
FIGHTING FOR YOU

Political Ad paid for by the Michael Kubosh Campaign, James Nash-Treasurer

2016 REPUBLICAN PRIMARY PREVIEW

By **Marc Cowart**, TCR Managing Editor

Next year's 2016 Republican Primary ballot promises to be downright tame compared to the fiery 2014 version that saw open races in nearly every statewide office due in large part to the domino effect precipitated by the departure of **Governor Rick Perry**.

This year certainly doesn't have an equivalent number of hot primary races, but there will be some interesting races, nonetheless.

Texas Railroad Commissioner David Porter is expected to have three opponents—**Gary Gates**, previously a candidate for State Senate; **Ron Hale**, who also ran for State Senate and Austin attorney/lobbyist **John Greytok**.

Justice Debra Lehrmann, who is running for re-election for Texas Supreme Court Place 3, is being challenged by **Justice Michael Massengale**, who currently sits on the First District Court of Appeals. Massengale will certainly encounter blowback during the campaign for a recent case in which he allowed a sharia law practice known as a "talaq" divorce to be accepted in Texas.

Massengale's challenge will likely draw opposition from conservatives who have worked hard to keep sharia law out of Texas as well as from women because of sharia law's bias against women.

Next year's 2015 Republican Primary ballot promises to be downright tame compared to the fiery 2014 version. . .

Judge Sid Harle, who currently sits on Bexar County's 226th District Court, is running for Texas Court of Criminal Appeals, Place 5.

We also have some interesting local State Representative races. In House District 126, Lanier Law Firm executive **Kevin Roberts** is seeking to replace retiring **State Rep. Patricia Harless**. Roberts mounted an early campaign, scooping up wide support which has allowed him to run unopposed thus far. The race to succeed **State Rep. Allen Fletcher** in House District 130 is a different story, drawing several early contestants, the strongest of whom so far is anesthesiologist **Dr. Tom Oliverson** who, like Roberts, mounted an early campaign. Oliverson's challengers include **Kay Smith** and **Michael Wolfe**, both of whom currently serve

as Trustees on the Harris County Department of Education. The final interesting House race is a challenge to conservative **State Rep Debbie Riddle** in House District 150 by former State Board of Education Member **Terri Leo** who appears to be the most credible challenge to Riddle since her election.

There are 14 District Court benches up for grabs which are held by Democrats who will most certainly draw Republican challenges. Early entrants include **Kevin Fulton** (11th District Court), **Ken Shortreed** (80th), **Sarah Jane Swanson** (127th), **Sophia Mafrige** (129th), **Bruce Bain** (164th), **Phil Gommels** (178th) and **Fred Shuchart** (215th).

In the county offices, newly appointed **Sheriff Ron Hickman** is challenged by **Carl Pittman**, while Democrat **County Attorney Vince Ryan** has yet to draw a challenger, though it is unlikely he will go unchallenged.

Rounding out the bottom of the ballot, **Constable Mark Herman** and **Justice of the Peace Lincoln Goodwin** will both seek election to the posts to which they were recently appointed, while in Pct 5 **Ted Heap** will run to replace his boss **Phil Camus** who is retiring, and **Joe Danna** will again run for Constable in Pct 1. ★

Marc.Cowart@TexasConservativeReview.com

ABOUT TEXAS CONSERVATIVE REVIEW EDITOR AND PUBLISHER

Gary Polland

Gary Polland is a long-time conservative and Republican spokesman, fund-raiser, and leader who served three terms as the Harris County Republican Chairman. During his tenure, Gary was described as the most successful County Chairman in America by *Human Events - The National Conservative Weekly*. He is in his nineteenth year of editing a newsletter dealing with key conservative and Republican issues. For the last fourteen years he has edited the Texas Conservative Review. Gary is co-host of the public affairs program, *Red, White & Blue*, seen weekly, Friday at 7:30 p.m. and Saturday at 6:30 p.m., on Channel 8, Houston Public Media (PBS). This publication is a courtesy of www.texasconservativereview.com - your leading source for conservative commentary. Subscriptions are free so come join our family. ★

TEXAS
CITIZENS COALITION

MISSION STATEMENT

The Texas Citizens Coalition is a grassroots based political action committee with members from all around the State of Texas. TCC seeks to support elected officials, candidates, policies, and causes that promote our core beliefs of :

1. A smaller role for government at all levels
2. The elimination of over-reach and reduced regulation
3. A pro-business, pro-capitalism environment
4. Personal responsibility

ABOUT TEXAS CITIZENS COALITION

The Texas Citizens Coalition was founded by respected business leader Gary Gates. Gary began a real estate investment company that has grown to include more than 200 Texas employees. With a commitment to hard work, and an understanding of the impact government can have on business growth, Gary established TCC to ensure that the business climate and individual liberty that Texans value would remain the same for future generations.

Endorsed by the Texas Conservative Review

Re-Elect
**JUSTICE DEBRA
LEHRMANN**
TEXAS SUPREME COURT

"As a Justice on the Texas Supreme Court, I have consistently exercised a conservative legal philosophy of strictly interpreting the law and our Constitution, while never legislating from the bench. I am honored to serve the people of Texas, and will continue to uphold their trust in every decision I make."

www.judgedebralehrmann.com

Pol. Ad. Pd. for by Judge Debra Lehrmann for Texas Supreme Court, in compliance with the voluntary limits of the Judicial Campaign Fairness Act.

CONSERVATIVE ★ FAIR ★ EXPERIENCED

ELECT JUDGE
SID
HARLE
FOR TEXAS COURT OF
CRIMINAL APPEALS, **PLACE 5**

Pol. Adv. Paid for by Sid Harle Campaign, Red McCombs, Treasurer, 203 Gardenvue, San Antonio, TX 78213

I'm a strong conservative and a native Texan whose record and experience are unparalleled. I have spent my career ensuring that justice is served and criminals are held accountable for their actions. Now I seek the opportunity to serve you on the Texas Court of Criminal Appeals and would appreciate your vote.

WWW.ELECTSIDHARLE.COM | /ELECTSIDHARLE

CONSERVATIVE LEADERS RECOMMEND VOTING "YES" FOR HOUSTON PROP 2

PROP 2 WILL EXTEND TERMS TO 4 YEARS AND LIMIT THE MAYOR AND CITY COUNCIL TO 2 TERMS SAVING MILLIONS IN TAX DOLLARS OF ELECTION COSTS.

"Proposition 2 has everything to do with good government and nothing to do with changing term limits. Two four-year terms in city government instead of three two-year terms allows for strategic, long-

term planning. There is no company in America nor large city in Texas that has a strategic plan of two years. I encourage you to support good government and vote "YES" for Proposition 2."

~ Dave Martin, Houston City Council, District E.

"The term change under Houston Proposition 2 is good public policy and is an improvement to the current term limits provision. Proposition 2 provides greater stability to our city government

while reducing taxpayer costs for city elections. TCR believes a vote for Houston Prop 2 is a vote for conservative principles and good government. Please vote "YES" to Houston's Prop 2 on Nov 3."

~ Gary Polland, Former Chairman, Harris County Republican Party

pd pol ad Dave Martin Campaign

Brenda
STARDIG
DISTRICT A
FOR HOUSTON CITY COUNCIL

ENDORSED BY

TEXAS CONSERVATIVE REVIEW

"TCR recommends a vote to re-elect City Council Member Brenda Stardig to a third and final term. Stardig. . . has been a solid conservative vote on Council on issues such as HERO and the city budget and a vocal advocate for the disabled."

WWW.BRENDASTARDIG.COM

Paid for by Brenda Stardig Campaign

IT'S NOT ALL **IN YOUR HEAD**.

HAVEN'T BEEN FEELING YOURSELF LATELY? CONTACT US TODAY.

H O T Z E

HEALTH & WELLNESS CENTER

20214 Braidwood Drive, Suite 215
Houston, Texas 77450

www.hotzehwc.com 281-698-8698

Laurie ROBINSON

for Houston City Council
At-Large Position 4

Requiring a Fiscally Responsible, Accountable & Transparent Government

- ✓ Conducted fraud audits to identify \$12 million in monetary recoveries for the City of Houston
- ✓ Provided financial reviews for 22 City of Houston departments to obtain more than \$366 million in reimbursements
- ✓ Managed \$1.5 billion in reimbursement for infrastructure rebuild projects
- ✓ Created jobs for more than 200 local residents
- ✓ MBA from the University of St. Thomas
- ✓ Small Business Owner with 20+ years in business management

Endorsed by over 20 Houston Organizations including:

Houston Realty Business Coalition • Houston Chronicle • Greater Houston Builders Association (HOME PAC)
Houston Realty Business Coalition • C Club • Greater Houston Restaurant Association • Houston Apartment Association
Associated Builders & Contractors PAC • Houston Association of Realtors – TREPAC • Houstonians for Responsible Growth
Houston Metropolitan Baptist Ministers Conference

Pol. Adv. paid for by the Laurie Robinson Campaign. William "Bill" Lawson, Treasurer

VOTE NO ON HOUSTON'S PROPOSITION 1 NO MEN IN WOMEN'S BATHROOMS NO BOYS IN GIRLS' SHOWERS OR LOCKER ROOMS

By *Steven F. Hotze, M.D.*, President, Campaign for Houston

JUST SAY "NO!" TO HOUSTON'S PROPOSITION 1, THE BATHROOM ORDINANCE, WHICH WOULD ALLOW TROUBLED MEN, WHO CLAIM TO BE WOMEN, TO ENTER WOMEN'S BATHROOMS, SHOWERS AND LOCKER ROOMS.

This Bathroom Ordinance is just absurd! There is no reason that men should be allowed to use women's public bathrooms, showers or locker

rooms just because they say that they "feel" like a woman. Feelings do not change the facts. A man who says that he is a "transgender female" is still a man, no matter what he thinks he is. You cannot change your genes, even if you remove your body parts. **Any man dressed as a woman is a man who is engaging in deviant behavior.**

There are 8,345 registered and convicted sexual predators in Harris County and 99% are males. This just scratches the surface of this dangerous problem because there are many times this number of sexual predators who have never been caught or convicted. If Proposition 1 is passed, then what is there to keep these perverted men from lurking around women's restrooms, showers and locker rooms under the guise of claiming to be women?

It seems prudent for society to maintain separate men's and women's bathrooms, showers and locker room facilities in order to prevent women and girls from being placed in situations where their privacy and safety would be violated. **Our focus should be on preventing crime before it happens.**

This proposed ordinance purports to stop discrimination, but it does just the opposite. It causes reverse discrimination against those who believe that individuals should not be forced to share bathrooms, showers or locker rooms with members of the opposite sex.

This ordinance discriminates against women by forcing them to be exposed to troubled men who want to invade their privacy and who may even be planning to harm them.

***Just say "No!"
to Houston's
Proposition 1,
the Bathroom
Ordinance.
NO Men in Women's
Bathrooms.
NO Boys in Girls'
Showers or
Locker Rooms.***

CAMPAIGN FOR HOUSTON ENDORSEMENTS

Campaign for Houston endorses the following Houston candidates, all of whom oppose **Houston's Proposition 1, the Bathroom Ordinance.**

CITY COUNCIL CANDIDATES

DISTRICT A
Brenda Stardig

DISTRICT C
Carl Jarvis

DISTRICT F
Kendall L. Baker

DISTRICT G
Sandie Mullins Moger

DISTRICT H
Abel Davila

DISTRICT I
Herlinda Garcia

DISTRICT J
Manny Barrera

AT-LARGE POSITION 1
Mike Knox

AT-LARGE POSITION 2
Willie R. Davis

AT-LARGE POSITION 3
Michael Kubosh

AT-LARGE POSITION 4
Evelyn Husband Thompson

AT-LARGE POSITION 5
Jack Christie

CITY CONTROLLER
Bill Frazer

PROPOSITION #1
"BATHROOM ORDINANCE"
NO

PROPOSITION #2
"EXTENDING TERMS OF CITY
ELECTED OFFICIALS"
NO

TCR RECOMMENDATIONS

By law, you can detach this page and take it into the polls with you.

We have chosen the most qualified, conservative candidate or ballot measure. If a City of Houston race doesn't appear, it is because we could not find a qualified conservative, or the incumbent is unopposed.

Each endorsed candidate is shown in **BOLD** with a **YELLOW HIGHLIGHT** and red check mark ✓.

TEXAS CONSTITUTIONAL AMENDMENTS

✓ We recommend a **FOR** vote for Proposition 1 - 7

HARRIS COUNTY BOND ELECTION

PROPOSITION #1 "ROADS AND BRIDGES"

✓ **FOR**
AGAINST

PROPOSITION #2 "PARKS"

✓ **FOR**
AGAINST

PROPOSITION #3 "VETERINARY PUBLIC HEALTH"

✓ **FOR**
AGAINST

HARRIS COUNTY FLOOD CONTROL BOND ELECTION

PROPOSITION #4 "FLOOD CONTROL"

✓ **FOR**
AGAINST

CITY OF HOUSTON MUNICIPAL ELECTION

MAYOR
NO ENDORSEMENT

COUNCIL MEMBER DISTRICT A

✓ **BRENDA STARDIG**
IESHEIA AYERS-WILSON

COUNCIL MEMBER DISTRICT C

✓ **CARL JARVIS**
ELLEN R. COHEN
MICHAEL MCDONALD

COUNCIL MEMBER DISTRICT F

STEVE LE
✓ **KENDALL L. BAKER**
RICHARD NGUYEN

COUNCIL MEMBER DISTRICT G

GREG TRAVIS
✓ **SANDIE MULLINS**
MOGER

COUNCIL MEMBER DISTRICT H

JASON CISNEROZ
✓ **ABEL DAVILA**
KARLA CISNEROS
ROLAND M. CHAVEZ

COUNCIL MEMBER DISTRICT I

✓ **HERLINDA GARCIA**
ROBERT GALLEGOS

COUNCIL MEMBER DISTRICT J

DUNG LE
JIM BIGHAM
MIKE LASTER
✓ **MANNY BARRERA**

COUNCIL MEMBER AT-LARGE POSITION 1

M. "GRIFF" GRIFFIN
TOM MCCASLAND
JENIFER RENE POOL
GEORGIA PROVOST
CHRIS OLIVER

✓ **MIKE KNOX**
LANE LEWIS
JAMES PARTSCH-GÁLVIN

COUNCIL MEMBER AT-LARGE POSITION 2

DAVID W. ROBINSON
MOE RIVERA
ERIC DICK

✓ **WILLIE R. DAVIS**
ANDREW C. BURKS, JR.

COUNCIL MEMBER AT-LARGE POSITION 3

✓ **MICHAEL KUBOSH**
JOHN CHRISTIAN BULLITT LARUE
JOSEPH MCELLIGOTT
DOUG PETERSON

COUNCIL MEMBER AT-LARGE POSITION 4

AMANDA EDWARDS
JONATHAN HANSEN
LARRY BLACKMON
LAURIE ROBINSON
✓ **EVELYN HUSBAND**
THOMPSON
MATT MURPHY
ROY MORALES

COUNCIL MEMBER AT-LARGE POSITION 5

J. BRAD BATTEAU
✓ **JACK CHRISTIE**
PHILIPPE NASSIF
SHARON MOSES

CITY CONTROLLER

✓ **M.J. KHAN**
CHRIS B. BROWN
✓ **BILL FRAZER**
JEW DON BONEY
DWIGHT JEFFERSON
CARROLL G. ROBINSON

CITY OF HOUSTON SPECIAL ELECTION

PROPOSITION #1
"THE SO-CALLED HERO ORDINANCE"
YES
✓ **NO**

PROPOSITION #2
"TERM LIMIT CHANGE FOR ELECTED OFFICIALS"
✓ **YES**
NO

STEVE COSTELLO
The Mayor to Move Houston Forward

COSTELLOFORMAYOR.COM

STEVE
COSTELLO
FOR HOUSTON MAYOR
The Leader to Move Us Forward

POL. ADV. PAID FOR BY COSTELLO FOR MAYOR

CUT HERE

ADRIAN GARCIA

• F O R M A Y O R •

THE FISCALLY RESPONSIBLE LEADER FOR HOUSTON

SAVED TAXPAYERS MILLIONS

Adrian Garcia is the fiscally responsible leader we need as Mayor. Garcia managed the sheriff's department with a budget of just under half a billion dollars. He immediately began making changes, including consolidating contracts and cutting overtime that saved Harris County taxpayers over \$200 million. That is the kind of fiscally responsible leadership we need at City Hall, cutting waste.

HIRE HOUSTON PROGRAM

Houston has done a good job helping local businesses get city contracts. Garcia is ready to protect our taxpayers by developing a HIRE HOUSTON program that gives incentives to contractors on public works projects who hire HOUSTON residents from all walks of life on a needs basis. Our tax dollars should be spent in our city, with our small businesses, and employing our city residents.

PENSION REFORM

The state legislature controls our employees' pensions, their mismanagement has caused a \$3.3 billion short fall. Working people deserve to get their pension, but it can't come at a cost to important city services or having to lay off city employees like police and municipal workers. Garcia will demand that the legislators in Austin give Houston control of the pension system. In 2004, Garcia worked with Mayor White to get needed pension reforms in the police and municipal systems. He'll do it again as Mayor.

TEXAS CONSERVATIVE REVIEW

2211 Norfolk, Suite 920
Houston, Texas 77098

PRSR STD
U.S. Postage
PAID
Mailed From
ZIP Code 67276
Permit 23

"Any reader of the Texas Conservative Review can see the emphasis this publication places on real public policy challenges facing the City of Houston. Its editor, Gary Polland, should be commended for focusing this issue on the multi-billion dollar unfunded and growing city employee pension problem. Read TCR and Vote!"

~ Senator Paul Bettencourt

BILL KING

THE FISCAL CONSERVATIVE
FOR MAYOR

- Opposes the Rain Tax
- Supports Property Tax Caps
- Supports 401K-style Pension Reform
- Supports Zero-Based Budgeting

**"It's time for fiscal discipline at City Hall.
Let's get back to the basics."**

- BILL KING

JOIN YOUR FELLOW CONSERVATIVES IN SUPPORTING BILL KING FOR MAYOR

Spring Branch Republicans, C Club of Houston, Kingwood Tea Party,
Houston Realty Business Coalition, Houston Westside PAC,
Texas Asian Republicans, Texas Conservative View PAC, Hon. David Dewhurst,
Hon. Jerry Patterson, Hon. Dwayne Bohac, Hon. Allen Fletcher, Hon. Chris Daniel

Election Day is November 3, 2015 | Early Voting: October 19 - 30

FIX THE STREETS

CATCH THE CROOKS

BALANCE THE BUDGET

www.billkingforhouston.com

Political Ad Paid for by Bill King for Mayor, Paula Arnold, Treasurer