

SEGNANT PORTFOLIO

SEGNANT PORTFOLIO

TDIndustries

segnant
TECHNOLOGIES

LIST OF WEBSITES

LIST OF WEBSITES

SITE NAME	URL	CATEGORY	TECH	DOMAIN
ART & ENTERTAINMENT				
ART EXCHANGE		E-COMMERCE	.NET	ART PURCHASE
PLANET PRODUCTIONS	HTTP://PLANETPRODUCTIONS.NET	INFORMATIVE	.NET, FLASH	ENTERTAINMENT
DANCE INDUSTRY	HTTP://WWW.DANCEINDUSTRY.NET	E-COMMERCE	.NET	ENTERTAINMENT
14TH STREET GALLERY	HTTP://216.119.66.206/14THSTREETGALLERY/	E-COMMERCE	.NET	ART GALLERY

SITE NAME	URL	CATEGORY	TECH	DOMAIN
ENGINEERING & CONSTRUCTION				
MALTER ASSOCIATES	HTTP://WWW.MALTERASSOCIATES.COM	DYNAMIC	.NET	ENGINEERING
RIO GRANDE IMPORTS	HTTP://WWW.RIOGRANDEIMPORTS.COM/	E-COMMERCE	.NET	ENGINEERING
STEELZ	HTTP://WWW.STEELZ.COM	E-COMMERCE	.NET	ENGINEERING
SELECT AVIONICS	HTTP://WWW.SELECTAVIONICS.COM	E-COMMERCE	.NET	ENGINEERING
ALL-PRO FOUNDATION REPAIR	HTTP://WWW.ALLPROFOUNDATIONREPAIR.COM/	INFORMATIVE	.NET	REPAIR
R&B ROOFING	HTTP://RPROOFING.NET	INFORMATIVE	.NET	ENGINEERING
AIRCRAFT PRECISION MAINTENANCE	HTTP://WWW.APMTX.COM	E-COMMERCE	.NET	ENGINEERING
UNITED ROTORCRAFT SOLUTIONS	HTTP://WWW.UNITEDROTORCRAFT.COM	E-COMMERCE	.NET	ENGINEERING
MEB CONSTRUCTIONS, LLC	HTTP://WWW.MEBCONSTRUCTION.ORG	INFORMATIVE	.NET	ENGINEERING
AVIONICS INTERNATIONAL SUPPLY	HTTP://WWW.AVIONICSINTERNATIONAL.COM/	E-COMMERCE	.NET	AERO PRODUCTS WEBSITE
CUBICLE MART	HTTP://WWW.CUBICLEMART.COM/	E-COMMERCE	.NET	FURNITURE WEBSITE
ACES A/C SUPPLY NORTH	HTTP://WWW.ACESACSUPPLY.COM/	PRODUCT CATALOG	PHP	AIR CONDITIONERS
PRIMARY ELECTRIC COMPANY	HTTP://WWW.PRIMARYELECTRICCOMPANY.COM/	INFORMATIVE	.NET	ELECTRIC SERVICES
DIAMOND QUALITY POOLS	HTTP://WWW.DIAMONDQUALITYPOOLS.COM/	INFORMATIVE	.NET	POOL CONSTRUCTION
ADT SECURITY SERVICES	HTTP://WWW.ALARMINGYOU.COM	INFORMATIVE	.NET	SECURITY ALARM WEBSITE
MURILLO MODULAR GROUP, LTD.	HTTP://WWW.MURILLOMODULAR.COM	INFORMATIVE	.NET	ENGINEERING
DECORATIVE IRON	HTTP://WWW.DECORATIVEIRON.COM	E-COMMERCE	.NET	ENGINEERING
POST NEXUS	HTTP://WWW.POSTNEXUS.COM/	E-COMMERCE	.NET	PRINTER WEBSITE
COPPER ELEGANCE	HTTP://202.164.57.200:2505/INDEX.ASPX	INFORMATIVE	.NET	ENGINEERING
DEE BROWN, INC.	HTTP://202.164.57.200:5961/INDEX.ASPX	INFORMATIVE	.NET	ENGINEERING
POOL SUB	HTTP://WWW.POOLSUB.COM	INFORMATIVE	.NET	POOL
TDI INDUSTRIES	HTTP://WWW.TDIINDUSTRIES.COM/	INFORMATIVE	.NET	ENGINEERING
DIRT MOVERS EXCAVATIONS	HTTP://WWW.DIRTMOVERSEXCAVATION.COM/	INFORMATIVE	.NET	ENGINEERING
ALLIANCE ARCH(ARCHITECTURAL)	HTTP://WWW.ALLIANCEARCH.COM/	INFORMATIVE	.NET	ENGINEERING

MAKE YOUR WEBSITE YOUR HARDEST WORKING EMPLOYEE!

segnant
TECHNOLOGIES

LIST OF WEBSITES

LIST OF WEBSITES

SITE NAME	URL	CATEGORY	TECH	DOMAIN
CHILDREN / EDUCATION				
D C CADD	HTTP://WWW.DCCADD.COM/	DYNAMIC	.NET	EDUCATION
CHILD CARE ASSOCIATES	HTTP://WWW.CHILDCAREASSOCIATES.COM	E-COMMERCE	.NET	EDUCATION
CRAYON CAMPUS	HTTP://WWW.CRAYONCAMPUS.COM	INFORMATIVE	.NET	EDUCATION
GRADSPHERE	HTTP://WWW.GRADSPHERE.COM	INFORMATIVE	.NET	EDUCATION
USCAREERWEBINAR	HTTP://WWW.USCAREERWEBINARS.COM/	INFORMATIVE	.NET	EDUCATION

SITE NAME	URL	CATEGORY	TECH	DOMAIN
HR SERVICES				
SEGNANT HR	HTTP://WWW.SEGNANTHR.COM/INDEX.PHP	INFORMATIVE	PHP	HR SERVICES
VALUESCOPE, INC	HTTP://WWW.VALUESCOPEINC.COM/	INFORMATIVE	.NET	HR SERVICES

SITE NAME	URL	CATEGORY	TECH	DOMAIN
HEALTH AND MEDICAL				
DNAEXAM	HTTP://WWW.PATERNITYWEB.COM	E-COMMERCE	.NET	HEALTH/MEDICAL
METROPLEX CLINICAL RESEARCH	HTTP://208.106.188.220/MCRC/	INFORMATIVE	.NET	HEALTH CARE
PLANO OB/GYN ASSOCIATES	HTTP://WWW.DRJMK.COM/PLANOOBGYN/	E-COMMERCE	.NET	HEALTH/MEDICAL
E-FITNESS RX	HTTP://WWW.E-FITNESSRX.COM	E-COMMERCE	.NET	HEALTH/MEDICAL
BIO SYNTHESIS	HTTP://WWW.BIOSYN.COM/INDEX.ASPX	E-COMMERCE	.NET	HEALTH/MEDICAL
BNCJR ENTERPRISES, INC.	HTTP://BNCJRENTERPRISES.COM/	INFORMATIVE	.NET	HEALTH CARE
ALTER- G	HTTP://WWW.ALTER-G.COM/	E-COMMERCE	.NET	HEALTH/MEDICAL
CUIDADO CASERO HOME HEALTH	HTTP://WWW.CUIDADOCASERO.COM/	INFORMATIVE	.NET	HEALTH/MEDICAL
EXPEDIENT HOME HEALTH CARE	HTTP://WWW.EXPEDIENTHHC.COM/	INFORMATIVE	.NET	HEALTH/MEDICAL
CUIDADO CASERO	HTTP://WWW.CUIDADOCASERO.COM/CCDASHBOARD/	E-COMMERCE	.NET	DASHBOARD
ADVANCE MED, LLC	HTTP://67.199.22.65/ADVANCEMED/INDEX.ASPX	E-COMMERCE	.NET	UNDER DEVELOPMENT
EYE TESTING SERVICES	HTTP://202.164.57.200/RETINASPECIALISTS/INDEX.ASPX	INFORMATIVE	.NET	HEALTH/MEDICAL
ASSOCIATION OF PANAMA PLASTIC SURGERY	HTTP://WWW.CIRUGIAPLASTICAPANAMA.ORG	INFORMATIVE	.NET	HEALTH/MEDICAL
CLINICA ALMANZA CARRIZO	HTTP://WWW.DENTALALMANZACARRIZO.COM	E-COMMERCE	.NET	HEALTH/MEDICAL
A CLINICAL TRIAL FOR RA (AUGUST I)	HTTP://202.164.57.200:600/INDEX.ASPX	INFORMATIVE	.NET	HEALTH/MEDICAL
A CLINICAL TRIAL FOR RA (AUGUST II)	HTTP://202.164.57.200:2503/INDEX.ASPX	INFORMATIVE	.NET	HEALTH/MEDICAL

LIST OF WEBSITES

LIST OF WEBSITES

SITE NAME

URL

CATEGORY

TECH

DOMAIN

LOGISTICS

J.J.O'CONNELL COMPANY INC.	HTTP://WWW.JJOCONNELL.COM	INFORMATIVE	.NET	LOGISTICS
ADVANTAGE EXPRESS	HTTP://208.106.188.220/ADVANTAGEEXPRESS/INDEX.ASPX	DYNAMIC	.NET	LOGISTICS
AIRPORTLIGHTING	HTTP://WWW.AIRPORTLIGHTING.COM	INFORMATIVE	.NET	LOGISTICS
GENE'S BUS CHARTERS,INC	HTTP://208.106.188.220/GENESBUSCHARTERS/INDEX.ASPX	INFORMATIVE	.NET	LOGISTICS
TEX SUN BOXES	HTTP://208.106.188.220/TEXSUNBOXES/INDEX.ASPX	E-COMMERCE	.NET	LOGISTICS
ESHIPGLOBAL	HTTP://WWW.ESHIPGLOBAL.COM	INFORMATIVE	.NET	LOGISTICS
TEXAS INTERNATIONAL	HTTP://WWW.TEXAS-INTERNATIONAL.COM/	INFORMATIVE	.NET	LOGISTICS
BRIGHTNLS	HTTP://WWW.BRIGHTNLS.COM/	BRIGHTNLS	PHP	LOGISTICS
WATER REMOVAL SERVICES	HTTP://WWW.REMOVEWATER.COM/ERS/	INFORMATIVE	.NET	LOGISTICS
EIX LOGISTICS	HTTP://WWW.EIXL.US/	INFORMATIVE	.NET	LOGISTICS
VARSITY STORAGE INC	HTTP://202.164.57.200:650/INDEX.ASPX	E-COMMERCE	.NET	LOGISTICS
THE LITTLE HAWK GROUP INC.	HTTP://67.199.22.65/LITTLEHAWKGROUP/INDEX.ASPX	INFORMATIVE	.NET	LOGISTICS

SITE NAME

URL

CATEGORY

TECH

DOMAIN

FINANCE /MORTGAGE /LOAN/LEGAL

SETTLEMENT CAPITAL CORPORATION	HTTP://WWW.SETCAP.COM/SETTLEMENTCAPITAL/	E-COMMERCE	.NET	FINANCIAL FIRM WEBSITE
DEBT WORK	HTTP://216.119.66.206/DEBTWORK_TEST/INDEX.ASPX	E-COMMERCE	.NET	DEBT REMOVAL
CAPITAL DEBT SOLUTIONS	HTTP://208.106.188.220/CDS/INDEX.ASPX	INFORMATIVE	.NET	CONSULTANCY
ENERGY CAPITAL SOLUTIONS	HTTP://208.106.188.220/ECS/INDEX.ASPX	INFORMATIVE	.NET	LOAN CONSULTANCY
ADVANCE FUNDING, INC.	HTTP://WWW.ADVANCEFUNDINGLOANS.COM/	INFORMATIVE	.NET	LOAN CONSULTANCY
MATTHEW LESKO	HTTP://WWW.LESKO.COM/	E-COMMERCE	.NET	LOAN CONSULTANCY
TEXAS HEDGE FUND ASSOCIATION	HTTP://TEXASHFA.ORG	E-COMMERCE	.NET	LOAN CONSULTANCY
MONEY SOLUTIONS PANAMA	HTTP://WWW.MONEYSOLUTIONSPANAMA.COM/	INFORMATIVE	.PHP	HEDGE FUNDS
PEDISON USA (LOANS)	HTTP://WWW.PEDISONUSA.COM/	INFORMATIVE	.NET	FINANCIAL FIRM WEBSITE

SITE NAME

URL

CATEGORY

TECH

DOMAIN

PERSONAL

GRAHAM TREE - SVC	HTTP://WWW.GRAHAMTREE-SVC.COM	INFORMATIVE	.NET	PERSONAL
-------------------	-------------------------------	-------------	------	----------

LIST OF WEBSITES

SITE NAME

URL

CATEGORY

TECH

DOMAIN

PHOTOGRAPHY

JEFF DAVIS PHOTOGRAPHY	HTTP://WWW.DAVISPHOTOGRAPHY.COM/	INFORMATIVE	.NET	PHOTOGRAPHY
JIM BOWIE PHOTOGRAPHY,INC.	HTTP://WWW.JIMBOWIE.COM	INFORMATIVE	.NET	PHOTOGRAPHY

SITE NAME

URL

CATEGORY

TECH

DOMAIN

RESTAURANT

MAGUIRE RESTAURANT CONCEPTS	HTTP://216.119.66.206/MAGUIRE/MAIN.ASPX	E-COMMERCE	.NET	RESTAURANT
BULLY'S EAST RESTAURANT	HTTP://208.106.188.220/BULLYS/INDEX.ASPX	E-COMMERCE	.NET	RESTAURANT
CHOCOLATE SECRETS	HTTP://WWW.CHOCOLATESECRETS.NET	E-COMMERCE	.NET	CHOCOLATES/PASTERIES
CORPORATE CHEF	HTTP://WWW.MYCORPORATECHEF.COM	E-COMMERCE	.NET	RESTAURANT

SITE NAME

URL

CATEGORY

TECH

DOMAIN

REAL STATE

APARTMENT MATCHING	HTTP://WWW.APARTMENTMATCHING.COM/	SEARCH ENGINE	PHP	REAL ESTATE
CSE COMMERCIAL REAL ESTATE	HTTP://WWW.CSECRE.COM	INFORMATIVE	.NET	REAL ESTATE
GREATER DALLAS FLOORS.	HTTP://WWW.GREATERDALLASFLOORS.COM	DYNAMIC	.NET	REAL ESTATE
TWIN OAKS HOMES	HTTP://WWW.TWINOAKS-HOMES.COM/	INFORMATIVE	.NET	REAL ESTATE
GENTLECREEK ESTATES	HTTP://WWW.GENTLECREEKESTATES.COM	E-COMMERCE	.NET	REAL ESTATE
QUICKSILVER CUSTOM HOMES	HTTP://WWW.QUICKSILVERCUSTOMHOMES.COM/	INFORMATIVE	.NET	REAL ESTATE
CREATIVE HOME PLANS	HTTP://WWW.CREATIVEHOMEPLANS.COM	INFORMATIVE	.NET	REAL ESTATE
BAKER TRAIANGLE	HTTP://WWW.BAKERTRIANGLE.COM	INFORMATIVE	.NET, FLASH	DRYWALL AND PLASTER
FORTUNE REAL ESTATE PANAMA	HTTP://WWW.FORTUNE-PANAMA.COM/	INFORMATIVE	PHP	REAL ESTATE
WEICHERT, REALTORS.	HTTP://202.164.57.200/WEICHERT/	INFORMATIVE	.NET	REAL ESTATE
HOME SELLING SITE	HTTP://202.164.57.200:503/INDEX.ASPX	INFORMATIVE	.NET	REAL ESTATE
SHORE & COUNTRY PROPERTIES	HTTP://202.164.57.200:5955/INDEX.ASPX	INFORMATIVE	.NET	REAL ESTATE
UNITED PROPERTIES	HTTP://WWW.UNITEDPROPERTIESSW.COM	INFORMATIVE	.NET	REAL ESTATE

LIST OF WEBSITES

SITE NAME	URL	CATEGORY	TECH	DOMAIN
-----------	-----	----------	------	--------

RETAIL WEBSITES

ALPHA (GEAR FOR GENTS)	HTTP://WWW.ALPHA-MAN.COM	E-COMMERCE	.NET	RETAIL
TERRY COSTA	HTTP://WWW.TERRYCOSTA.COM/	E-COMMERCE	.NET	RETAIL
AMERICAN DESIGN COMPANY	HTTP://WWW.AMERICANDESIGNCOMPANY.COM/	E-COMMERCE	.NET	GIFTS WEBSITE
TAVAN WATCHES	HTTP://WWW.TAVANWATCHES.COM	INFORMATIVE	.NET	RETAIL
ROMILLY	HTTP://WWW.ROMILLYWATCHES.COM	INFORMATIVE	.NET,FLASH	RETAIL
THE COLLECTORS VAULT	HTTP://WWW.THECOLLECTORSVAULT.COM/	INFORMATIVE	.NET	RETAIL
MAGNOLIA FISHERIES / LONE STAR	HTTP://WWW.MAGNOLIAFISHERIES.COM	INFORMATIVE	.NET	RETAIL
PEST OFF	HTTP://WWW.PESTOFFPRODUCTS.COM/PESTOFF/	INFORMATIVE	.NET	RETAIL
LUNA LULLABY	HTTP://WWW.LUNALULLABY.COM/	E-COMMERCE	.NET	MAGAZINE
CAMPBELL GLASS & MIRROR,INC.	HTTP://WWW.CAMPBELLGLASSMIRROR.COM/CAMPBELL/	INFORMATIVE	.NET	BABY CARE
BELLA RETREAT SPA & SALON	HTTP://WWW.BELLASPAANDSALON.COM/	E-COMMERCE	PHP	RETAIL
TELECOPY CD AND DVD	HTTP://WWW.TELECOPY.COM	E-COMMERCE	.NET	SPA AND SALOON WEBSITE
2COOL4SCHOOL	HTTP://2COOL4SCHOOL.COM	E-COMMERCE	.NET	DVD/CD WEBSITE
TEXAS METAL INDUSTRIES,INC.	HTTP://WWW.TEXASMETALINDUSTRIES.COM/TXMETALS/	E-COMMERCE	.NET	RETAIL
WOODROW	HTTP://WOODROWRULERS.COM/	INFORMATIVE	.NET	RETAIL
WOHLER	HTTP://WWW.WOHLERWATCHES.COM	INFORMATIVE	.NET, FLASH	RETAIL
FITTINGS UNLIMITED,INC	HTTP://WWW.FITTINGSUNLIMITED.COM	E-COMMERCE	.NET	RETAIL
KRAZY KLOTHES	HTTP://WWW.KRAZYKLOTHES.COM/	E-COMMERCE	.NET	RETAIL
MATHEWS PERFORMANCE	HTTP://WWW.AMTPERFORMANCE.COM/AMT/	INFORMATIVE	.NET	RETAIL
ALWAYS AT MARKET	HTTP://WWW.ALWAYSATMARKET.COM/	INFORMATIVE	.NET	RETAIL
BEAUTY SMART	HTTP://WWW.BEAUTYSMARTONLINE.COM/	INFORMATIVE	.NET	RETAIL
HAVIK SKATE PARK OF TEXAS	HTTP://WWW.HAVIKSKATEPARKOFTEXAS.COM	E-COMMERCE	.NET	RETAIL
WEDDING SUPER STORE	HTTP://WWW.WEDDINGSUPERSTORE.COM	INFORMATIVE	.NET	RETAIL
SKUNK WORKS	HTTP://WWW.SKUNKWORKSPB.COM/	E-COMMERCE	.NET	RETAIL
ACCESSORY WEBSITE FOR GIRLS	HTTP://WWW.BROWNEYEDCUTIECOLLECTION.COM/	E-COMMERCE	.NET	RETAIL
HOUSTON SIGN (VEHICLE GRAPHICS)	HTTP://WWW.HOUSTONSIGN.COM/	E-COMMERCE	.NET	RETAIL
EBERLE WATCHES	HTTP://WWW.EBERLEWATCHES.COM/EBERLE/	INFORMATIVE	.NET	RETAIL
PICARDCIE WATCHES	HTTP://WWW.PICARDCIE.COM/	INFORMATIVE	.NET	RETAIL
LOUISBOLLE WATCHES	HTTP://WWW.LOUISBOLLE.COM/	INFORMATIVE	.NET	RETAIL
COWBOY FENCE AND IRON	HTTP://WWW.COWBOYFENCEANDIRON.COM/INDEX.ASPX	INFORMATIVE	.NET	RETAIL
SUNNY VALE FENCES	HTTP://216.119.66.206/SUNNYVALEFENCE/INDEX.ASPX	INFORMATIVE	.NET	RETAIL
SS MOLDINGS	HTTP://WWW.SSMOLDINGS.COM/SSMOLDINGS/	DYNAMIC	.NET	RETAIL
SIMPLY SPECIALS	HTTP://WWW.SIMPLYSPECIALS.COM/	DYNAMIC	.NET	RETAIL
GABRIEL / JORDAN CAR DEALERS	HTTP://WWW.KILGOREPONTIAC.COM/	DYNAMIC	.NET	RETAIL
GABRIEL / JORDAN CAR DEALERS	HTTP://WWW.GABRIELJORDANCHEVROLET.COM/	DYNAMIC	.NET	RETAIL
STAR JEWELERS	HTTP://WWW.STARJEWELERSBA.COM	DYNAMIC	.NET	RETAIL
WALL MAP PLACE	HTTP://WWW.WALLMAPPLACE.COM	INFORMATIVE	.NET	RETAIL
BRIDAL BY LESLIE V	HTTP://WWW.BRIDALBYLESLIEV.COM	ECOMMERCE	.NET	RETAIL
COWBOY VENDING DALLAS	HTTP://WWW.COWBOYVENDINGDALLAS.COM/	INFORMATIVE	.NET	RETAIL

LIST OF WEBSITES

LIST OF WEBSITES

SITE NAME

URL

CATEGORY

TECH

DOMAIN

TELECOMMUNICATION & NETWORKS

AMPHENOL FIBRE SYSTEMS	HTTP://WWW.FIBERSYSTEMS.COM/	INFORMATIVE	PHP	TELECOMMUNICATION
ETHERWAN	HTTP://ETHERWAN.COM/	INFORMATIVE	PHP	TELECOMMUNICATION
UNITY MICROELECTRONICS, INC.	HTTP://WWW.UNITY.COM	DYNAMIC	.NET	TELECOMMUNICATION
MOBILE ELECTRIC POWER	HTTP://65.61.32.59/INDEX.ASPX	DYNAMIC	.NET	TELECOMMUNICATION
TOWER EXECUTIVE SUITES	HTTP://WWW.TOWEREXECSUITES.COM/	INFORMATIVE	.NET	TELECOMMUNICATION
CABLE TECHNICAL SERVICES	HTTP://208.106.188.220/CTS/INDEX.ASPX	INFORMATIVE	.NET	TELECOMMUNICATION
PRIMARY ELECTRIC	HTTP://WWW.PRIMARYELECTRICCOMPANY.COM/	INFORMATIVE	.NET	TELECOMMUNICATION
WORLD COMMUNICATION	HTTP://WWW.WORLDCOMMUNICATION.US	DYNAMIC	.NET	TELECOMMUNICATION
APPLIED OPTICAL SYSTEMS, INC	HTTP://WWW.APPLIEDOPTICALSYSTEMS.COM/	INFORMATIVE	.NET	TELECOMMUNICATION
CTS CABLES	HTTP://WWW.CTSCABLE.COM/	INFORMATIVE	.NET	TELECOMMUNICATION
4G TECHNOLOGY	HTTP://WWW.4GSER.COM/	DYNAMIC	.NET	TELECOMMUNICATION

SITE NAME

URL

CATEGORY

TECH

DOMAIN

TRAVEL

AIR KING TRAVEL & TOURS	HTTP://WWW.AIRKINGTOURS.COM/	E-COMMERCE	.NET	TRAVEL SITE
BONAIRE PROS.COM	HTTP://67.199.22.65/BONAIRE/INDEX.ASPX	E-COMMERCE	.NET	TRAVEL SITE
HORIZON TRIP	HTTP://WWW.HORIZONTRIP.COM	E-COMMERCE	.NET	TRAVEL SITE
AWARENESS VACATIONS	HTTP://WWW.AWARENESSVACATIONS.COM/	E-COMMERCE	.NET	TRAVEL SITE

SITE NAME

URL

CATEGORY

TECH

DOMAIN

LEGAL

PATEL LEGAL	HTTP://WWW.PATELLEGAL.COM/	E-COMMERCE	.NET	LAW WEBSITE
MINCEY-CARTER	HTTP://WWW.MINCEYCARTER.COM/	E-COMMERCE	.NET	LAW WEBSITE

LIST OF WEBSITES

SITE NAME	URL	CATEGORY	TECH	DOMAIN
RETAIL WEBSITES				
MY ZORBIS	HTTP://MYZORBIS.COM/	DYNAMIC	PHP	SOCIAL NETWORKING
PANAMA IMMIGRATION WEBSITE	HTTP://WWW.MIGRACION.GOB.PA/	DYNAMIC	PHP	PANAMA GOVERNMENT
A BETTER ANSWER CALL CENTERS	HTTP://216.119.66.206/ABETTERANSWER/	INFORMATIVE	.NET	CALL CENTRE
HIGHLAND MEADOWS CHRISTIAN	HTTP://WWW.HMCC.ORG/INDEX.ASPX	INFORMATIVE	.NET	CHURCH WEBSITE
MINCEY-CARTER, PC	HTTP://WWW.MINCEYCARTER.COM/	DYNAMIC	.NET	LAW WEBSITE
TEXAS	HTTP://WWW.TEXAS.COM/	PRODUCT CATALOG	.NET	PRODUCTS WEBSITE
ZORBIS	HTTP://WWW.ZORBIS.COM/	INFORMATIVE	.NET	IT COMPANY PORTAL
PATEL LEGAL LAW FIRM	HTTP://WWW.PATELLEGAL.COM/	DYNAMIC	.NET	LAW WEBSITE
STUART COVE	HTTP://208.106.254.81/INDEX.ASPX	E-COMMERCE	.NET, FLASH	STUART COVE WEBSITE
CHILD CARE ASSOCIATES	HTTP://CHILDCAREASSOCIATES.ORG/	E-COMMERCE	.NET	CHILDCARE ASSOCIATES
AIR KING TRAVEL & TOURS	HTTP://WWW.AIRKINGTOURS.COM/	DATABASE	.NET	UNDER DEVELOPMENT
BONAIRE PROS.COM	HTTP://67.199.22.65/BONAIRE/INDEX.ASPX	DATABASE	.NET	TOURS AND TRAVELS
DEXTER - THE SAFETY DRAGON	HTTP://WWW.DEXTERSAFETYDRAGON.COM/	DATABASE	.NET	WEBSITE
CUBICLE MART	HTTP://WWW.CUBICLEMART.COM/	DATABASE	.NET	TOURS AND TRAVELS
ANDREW'S REFINISHING LLC	HTTP://WWW.ANDREWSREFINISHING.COM	DATABASE	.NET	WEBSITE
BRIDAL BY LESLIE V	HTTP://202.164.57.200/BRIDALBYLESLIE/INDEX.ASPX	E-COMMERCE	.NET	CHILDREN WEBSITE
COLLECTOR VAULTS	HTTP://WWW.THECOLLECTORSVAULT.COM/	INFORMATIVE	.NET	FURNITURE WEBSITE
LAND AUCTION	HTTP://202.164.57.200:506/INDEX.ASPX	INFORMATIVE	.NET	UNDER DEVELOPMENT
GUANDOO	HTTP://WWW.GUANDOO.COM/	DYNAMIC	.NET	CURRENCY EXCHANGE
DATA MAGIC INC.	HTTP://WWW.DATAMAGICINC.COM/	ECOMMERCE	ASP	AUCTION WEBSITE
AGRICULTURAL SERVICES WEBSITE	HTTP://202.164.57.200:2516/INDEX.ASPX	INFORMATIVE	.NET	CLASSIFIEDS WEBSITE
PLOOSE	HTTP://WWW.PLOOSE.COM/SEARCH.ASPX	ECOMMERCE	.NET	SOCIAL NETWORKING
PITFIZZ (MOTOR SPORTS EVENTS)	HTTP://202.164.57.200:5963/INDEX.ASPX	DYNAMIC	.NET	SPANISH WEBSITE
BABY COUTURE	HTTP://202.164.57.200:2514/INDEX.ASPX	ECOMMERCE	.NET	SOCIAL NETWORKING
AVERMEDIA, SURVEILLANCE PRODUCTS	HTTP://202.164.57.200:5999/INDEX.ASPX	DYNAMIC	.NET, FLASH	PORTAL
MEDICAL TOURISM CONNECTION	HTTP://202.164.57.200:2515/INDEX.ASPX	ECOMMERCE	.NET	SPORTS

PARTNERS

segnant
TECHNOLOGIES