30646

Exhibit A-1

Hotel	Street Address	Rooms
Hyatt Regency Dallas	300 Reunion Boulevard	1,120
La Quinta Inn & Suites Dallas Downtown	302 South Houston Street	120
Hotel Crescent Court	400 Crescent Court	220
Sheraton Dallas Hotel	400 North Olive Street	1,840
TownePlace Suites Dallas Downtown	500 South Ervay Street	132
Omni Dallas Hotel	555 South Lamar Street	1,001
Dallas Marriott City Center	650 North Pearl Street	416
Lorenzo Hotel	1011 South Akard Street	237
Crowne Plaza Dallas Downtown	1015 Elm Street	293
Homewood Suites by Hilton Dallas Downtown	1025 Elm Street	130
Aloft Dallas Downtown	1033 Young Street	193
Sterling Hotel Dallas	1055 Regal Row	360
Westin Dallas	1201 Main Street	323
Love Field Hotel and Suites	1241 West Mockingbird Lane	348
Adolphus Hotel	1321 Commerce Street	422
Magnolia Hotel Dallas Downtown	1401 Commerce Street	329
The Joule	1530 Main Street	160
Knights Inn Market Center	1550 Empire Central	111
Ramada Dallas Love Field	1575 Regal Row	201
Hilton Garden Inn Downtown	1600 Pacific Avenue	171
Motel 6 Dallas - Market Center	1625 Regal Row	130
Hampton Inn & Suites Downtown	1700 Commerce Street	176
AC Hotels by Marriott Dallas Downtown	1712 Commerce Street	120
Residence Inn Dallas Downtown	1712 Commerce Street	121
Fairmont Dallas	1717 North Akard Street	545
Springhill Suites Dallas Downtown/West End	1907 North Lamar Street	148
Curio Collection Statler Hotel & Residences	1914 Commerce Street	161
Hotel Indigo	1933 Main Street	170
DoubleTree by Hilton Hotel Dallas Market Center	2015 Market Center Boulevard	227
Sheraton Suites Market Center Dallas	2101 North Stemmons Freeway	251
Fairfield Inn & Suites Dallas Medical Market Center	2110 Market Center Boulevard	116
The Ritz-Carlton, Dallas	2121 McKinney Avenue	218
Courtyard Dallas Medical/Market Center	2150 Market Center Boulevard	184
Hilton Anatole	2201 North Stemmons Freeway	1,608
Renaissance Dallas Hotel	2222 North Stemmons Freeway	514
Holiday Inn Express & Suites Dallas	2225 Connector Drive	100
Holiday Inn Express & Suites Dallas Stemmons	2287 West Northwest Highway	103
MCM Elegante Dallas	2320 West Northwest Highway	197
Hilton Garden Inn Dallas/Market Center	2325 North Stemmons Freeway	240
Hotel ZaZa Dallas	2332 Leonard Street	167

30646

Hotel	Street Address	Rooms
Country Inn & Suites by Carlton Dallas Love Field	2383 Stemmons Trail	110
Studio 6 Dallas Northwest #6035	2395 Stemmons Trail	189
La Quinta Inn & Suites Dallas I35 Walnut Hill Lane	2421 Walnut Hill Lane	121
W Dallas - Victory	2440 Victory Park Lane	252
Dallas Marriott Suites Medical/Market Center	2493 North Stemmons Freeway	265
Motel 6 Dallas - Galleria #4657	2660 Forest Lane	114
Embassy Suites by Hilton Dallas Market Center	2727 North Stemmons Freeway	248
Homewood Suites Dallas Market Center	2747 North Stemmons Freeway	137
Unnamed Hotel @ The Lexi	2815 North Harwood Street	110
Rosewood Mansion on Turtle Creek	2821 Turtle Creek Boulevard	143
Hyatt House Dallas/Uptown	2914 Harry Hines Boulevard	141
Le Meridien Dallas, The Stoneleigh	2927 Maple Avenue	170
Courtyard Dallas Northwest	2930 Forest Lane	146
Warwick Melrose Hotel Dallas	3015 Oak Lawn Avenue	184
Dream Dallas	3207 McKinney Avenue	128
DoubleTree by Hilton Hotel Dallas Love Field	3300 West Mockingbird	244
Embassy Suites by Hilton Dallas Love Field	3880 West Northwest Highway	248
element Dallas East	4005 Gaston Avenue	151
Townhouse Suites	4150 Independence Drive	108
Super 7 Inn Dallas Southwest	4220 Independence Drive	128
La Quinta Inn & Suites Dallas Uptown	4440 North Central Expressway	101
Holiday Inn Dallas Market Center	4500 Harry Hines Boulevard	200
Hyatt Place Dallas North by the Galleria	5229 Spring Valley Road	121
The Highland Dallas	5300 East Mockingbird Lane	198
Hilton Dallas Lincoln Centre	5410 Lyndon B Johnson Freeway	500
Hilton Dallas/Park Cities	5954 Luther Lane	224
Holiday Inn Express & Suites North Dallas at Preston	6055 Lyndon B Johnson Freeway	103
Magnolia Hotel Dallas Park Cities	6070 North Central Expressway	300
Residence Inn Dallas Market Center	6950 North Stemmons Freeway	142
Crowne Plaza Dallas Market Center	7050 North Stemmons Freeway	354
Residence Inn Dallas Park Central	7642 Lyndon B Johnson Freeway	139
Wyndham Dallas Suites Park Central	7800 Alpha Road	295
The Grand Hotel	7815 Lyndon B Johnson Freeway	145
Hawthorn Suites by Wyndham Park Central	7880 Alpha Road	114
Candlewood Suites Dallas Market Center	7930 North Stemmons Freeway	150
Best Western Plus Dallas Hotel & Conference Center	8051 Lyndon B Johnson Freeway	197
Gateway	8102 Lyndon B Johnson Freeway	200
Budget Suites of America Empire Central/Dallas	8150 North Stemmons Freeway	408
InTown Suites Dallas/Market Center Extended Stay	8201 Brookriver Drive	135
Hyatt House Dallas/Lincoln Park	8221 North Central Expressway	155

30646 Exhibit A-1

Hotel	Street Address	Rooms
DoubleTree by Hilton Hotel Dallas Campbell Centre	8250 North Central Expressway	300
La Quinta Inn & Suites Dallas Love Field	8300 John W Carpenter Freeway	102
Stay Express Inn Dallas Fair Park Downtown	8303 East R L Thornton Freeway	102
Motel 6 Dallas - Fair Park #4616	8510 East R L Thornton Freeway	105
Lamplighter Motel	9001 East R L Thornton Freeway	107
Extended Stay America - Dallas - Vantage Point Dr.	9019 Vantage Point Drive	134
Super 8 Dallas Love Field Market Center	9229 John W Carpenter Freeway	110
InTown Suites Dallas Northeast Extended Stay	9355 Forest Lane	145
Budget Suites of America North Dallas	9519 Forest Lane	348
Super 7 Inn	9626 C F Hawn Freeway	118
Studio 6 Dallas Garland/Northeast #5003	9801 Adleta Court	126
La Quinta Inn & Suites Dallas North Central	10001 North Central Expressway	127
Budget Suites of America Loop 12/Dallas	IUZZZ NOπη vvalton vvalker	282
Anchor Motel	10230 Harry Hines Boulevard	126
Hampton Inn & Suites Dallas	10310 North Central Expressway	124
Courtyard Dallas Central Expressway	10325 North Central Expressway	160
Express Studios	10326 Finnell Street	146
Residence Inn Dallas Central Expressway	10333 North Central Expressway	103
Super 7 Inn Dallas	10335 Gardner Road	100
InTown Suites Garland Extended Stay	10477 Metric Drive	135
Hampton Inn & Suites Dallas North I-35 at Walnut Hill	11069 Composite Drive	113
Regency Hotel	11350 Lyndon B Johnson Freeway	236
Extended Stay America - Dallas - Coit Rd.	12121 Coit Road	133
Extended Stay America - Dallas - Greenville Ave.	12270 Greenville Avenue	116
Studio 6 Dallas Richardson/North #5010	12301 North Central Expressway	133
Hyatt Place Dallas/Park Central	12411 North Central Expressway	126
Candlewood Suites Dallas Park Central	12525 Greenville Avenue	122
Executive Inn	12670 East Northwest Highway	120
The Westin Dallas Park Central	12720 Merit Drive	536
Embassy Suites by Hilton Dallas Park Central	13131 North Central Expressway	279
La Quinta Inn & Suites Dallas North	13175 North Central Expressway	124
The Westin Galleria Dallas	13340 Dallas Parkway	448
Le Meridien Dallas by the Galleria	13402 Noel Road	258
Red Roof Inn - Dallas Richardson	13685 North Central Expressway	121
Candlewood Suites Dallas Galleria	13939 Noel Road	134
Embassy Suites by Hilton Dallas Near the Galleria	14021 Noel Road	150
Staybridge Suites Dallas Addison	16060 Dallas Parkway	129
Crossland Economy Studios - Dallas - North Addison - Tollway	17425 Dallas Parkway	120
Extended Stay America - Dallas - Frankford Road	18470 North Dallas Parkway	118

30646

171492

Hotel Street Address		
InTown Suites Dallas North, Plano Extended Stay	19059 Preston Road	121
added/opening soon/under development		27.778