

MERIDITH BAER HOME


LUXURY HOME STAGING AND INTERIOR DESIGN

310.204.5353
home@
meridithbaer.com

4173 Nagle Ave. Sherman Oaks CA • broker Larry Cole


RODEO REALTY

PACIFIC PALISADES

Syd Leibovitch, President of Rodeo Realty,
is proud to

Welcome

NICK SPIRTOS

as Manager of our
Pacific Palisades Office


Nick Spirtos has been a licensed Realtor since 1996 and was consistently in the top 0.5% of agents in the nation. Nick has owned his own Real Estate Firm with several agents, been a Regional Director, Branch Manager and a National Coach and Trainer for various large Real Estate Firms. In addition to English, Nick speaks Spanish and Greek. Nick has a passion for helping agents transform all areas of their lives and enjoys helping agents take their business to the highest level.

Nick Spirtos
310.566.4400
cell: 310.710.4113
NickSpirtos@RodeoRE.com

CalBRE# 01876715


839 Via De La Paz
Pacific Palisades
www.RodeoRE.com

CalBRE# #00951359


With a background in nuclear engineering, Doug uses his unique analytical skills to understand each client's needs and design a personal plan to help them achieve both their short term and long term financial objectives when buying or refinancing a home.

Doug guides his team and his clients towards success. He provides each client with a wealth of knowledge and the assurance of optimum financing based on their specific personal needs. Doug's dedication, professionalism, and expertise have earned him an unparalleled reputation among his clientele that results in referrals and repeat business.


YOUR LOCAL LENDER **DOUG BURTON**

DOUG BURTON
BRANCH MANAGER
NMLS# 251062
323.828.3684

dburton@wintrustmortgage.com
www.burtonloans.com

High-touch customer service
Dedicated support team
Jumbo pricing
Variety of adjustable rate options
50 state lending authority
Quick turn times and funding

WINTRUST
MORTGAGE

6255 W. Sunset Blvd, Ste 950
Hollywood, CA 90028


DAN MILLSTONE
SR. LOAN OFFICER
310.295.7476


JONATHAN O'DONNELL
SR. LOAN OFFICER
310.480.6863


STEVE ECKHOFF
SR. LOAN OFFICER
310.470.8080


ERIC SINGER
SR. LOAN OFFICER
310.721.6105


BUDDY EPSTEIN
SR. LOAN OFFICER
424.236.7860


CHRISTIAN CRANDALL
SR. LOAN OFFICER
424.236.7864 X3513

Our new Santa Monica team has a combination of over 100 years of experience in the mortgage industry. We are excited to welcome them as the newest members of our PERL Mortgage family.

www.perlmortgage.com

PERL
YOUR LENDER FOR LIFE

A+ RATING FROM BBB | TOP 100 LENDERS IN THE NATION (SCOTSMAN GUIDE) | RANKED #7 BEST PLACES TO WORK (CHICAGO TRIBUNE)
TOP OVERALL VOLUME #62 NATIONALLY (MORTGAGE EXECUTIVE) | 23 YEARS IN BUSINESS | CUTTING EDGE TECHNOLOGY | INNOVATIVE MARKETING TEAM
ACCESSIBLE LEADERSHIP | INDUSTRY LEADING COMPENSATION | BEST-IN-CLASS LOAN OFFICER SUPPORT


PERL Mortgage, Inc is an Illinois residential mortgage licensee (MB0004358) and equal housing lender. Licensed by the California Department of Business Oversight under the California Residential Mortgage Lending Act. NMLS #19186, California License # 4130865 - Licensed by the Department of Business Oversight under California Residential Mortgage Lending Act


DEAL BREAKERS.

Mark Cohen, Broker
BRE#: 1016103 - NMLS#: 37230
markcohen@cohenfinancialgroup.com

Seth Cohen, Broker
BRE#: 01935101 - NMLS#: 982573
seth@cohenfinancialgroup.com

We are the industry's top mortgage professionals getting more complex deals done than anyone else.

Custom-Fit Solutions

A unique and personalized approach to every situation including **self-employed**, **high-net-worth**, and **foreign borrowers**.

Relationship-Based Client Experience

The highest reputation in the industry with excellent rapport with Sellers' Agents.

Quick Closures

Direct channel to banks' executives for quicker approvals and unmatched professional expertise to get deals done.

Transparency & Communication Throughout The Entire Process

Consistent execution on all loans with no surprises.

\$10 Billion

LOANS FUNDED

18,000

LOANS CLOSED

30+

YEARS EXPERIENCE


Sasan Abrams
sabrams@cohenfinancialgroup.com
BRE 01959640 - NMLS 1194434
Originator Specializing in Multi-Family & New Development

 **COHEN**
financial group
cohenfinancialgroup.com


P 310.777.5401 F 310.777.5410

*By dollar volume in 2015, *Scotsman Guide*, April 2016.

©2016 Cohen Financial Group, a division of CS Financial, Inc. All rights reserved. Not all applicants will qualify. CS Financial, Inc. is a real estate broker licensed by the CA Bureau of Real Estate, lic# 01257559, NMLS# 31132. Equal housing lender.

WELCOME

Coldwell Banker Residential Brokerage in Greater Los Angeles
is pleased to welcome these independent sales associates.


ALEXIS HALL

LOS FELIZ

323.804.7887 | alexis.hall@camoves.com
CaIBRE# 01920787


TODD BERNSTEIN

SHERMAN OAKS

310.751.4229 | todd.bernstein@camoves.com
CaIBRE# 01816580


MICHAEL CRISPINO

CALABASAS

818.335.4466 | mike@realestatemikela.com
CaIBRE# 01707216


RESIDENTIAL BROKERAGE

AS SEEN IN THE
WALL STREET JOURNAL

Banks like simple loans. We like complex ones.

Self-employed • Real Estate Investors • Retirees • 1031 Exchange OK

No Tax Return Loans¹ • Foreign National Loans¹ • From \$500K to \$25M

Irrevocable Trust, Blind Trust, LLC, & Limited Partnership Vesting OK. Purchase or Refinance. Business Funds Allowed.

2.990%

3.874%
APR

3/1 Adjustable Rate Mortgage
\$500,000 - \$4,500,000 • 70% LTV
1st Lien Loans

3.625%

3.969%
APR

5/1 Adjustable Rate Mortgage
\$500,000 - \$4,500,000 • 70% LTV
1st Lien Loans

Sampling of rates as of March 7, 2018

310-859-0488

www.insigniamortgage.com 9595 Wilshire Blvd. #205, Beverly Hills, CA 90212

CHRIS FURIE

BRE 01004991 | NMLS 357449
chris@insigniamortgage.com


insignia
MORTGAGE

DAMON GERMANIDES

BRE 01794261 | NMLS 317894
damon@insigniamortgage.com

©2018 Insignia Mortgage, Inc. (1) Not all applicants will qualify. Minimum FICO, reserve, and other requirements apply. Contact your loan officer for additional program guidelines, restrictions, and eligibility requirements. Rates, points, APRs and programs are subject to change without notice. Loan values (LTV) are based on bank appraisal. Actual closing time will vary based on borrower qualifications and loan terms. Insignia Mortgage, Inc., is a real estate broker licensed by the CA Bureau of Real Estate, BRE #01969620, NMLS #1277691. (2) With an interest-only mortgage payment, you will not pay down the loan's principal balance during the interest-only period. Once the interest-only period ends, your payment will increase to pay back the principal and interest. Rates are subject to increase over the life of the loan. Contact your Insignia Mortgage, Inc. loan officer to determine what your payments might be once the interest-only period ends.


TEAM SPOTLIGHT

ANTHONY LEONARD

ESCROW OFFICER FOR CHARTWELL ESCROW, INC


With a Juris Doctorate and over 20 years of escrow experience, Anthony brings to the table a mix of professionalism, knowledge and customer service rarely seen in the escrow business. He prides himself in being easily accessible to all parties in the transaction and responding in a timely fashion. His philosophy is to attack problems early and find simple solutions to streamline the escrow process. Most importantly, Anthony truly loves helping people and that shows in everything he does. Please contact Anthony Leonard for your next escrow.

aleonard@chartwellescrow.com

WELCOME TO THE **NEW** CHARTWELL ESCROW


info@chartwellescrow.com

BEVERLY HILLS | PASADENA | SHERMAN OAKS | SUNSET
310.246.1272 | 626.204.0650 | 818.995.2580 | 310.358.0887

Strong independent escrow company licensed by the state Department of Business Oversight

PORTFOLIO RESIDENTIAL LENDING


BOSTON PRIVATE

WEALTH ▫ TRUST ▫ PRIVATE BANKING

A home is one of your most valuable assets and a purchase or refinance plays an important role in your overall financial plan. That is why it is vital to choose the best financing option. For over 25 years, Boston Private has worked with clients like you to make the process of acquiring a mortgage simple and easy.

WHAT WE OFFER:

- True portfolio lending
- On-time closings
- Underwriter with the expertise to analyze complex income and tax return scenarios
- Quality appraisals conducted by local appraisers with local market knowledge
- Competitive interest rates with no rate increase for interest-only payment feature, loan size, second homes or escrow waivers
- Bridge financing to close a new home purchase prior to the sale of current residence

CONTACT US TODAY FOR MORE INFORMATION • bostonprivate.com


ADAM JOANNES

SR. VICE PRESIDENT
NMLS # 3081757

310.405.4323

ajoannes@bostonprivate.com
520 Broadway #150
Santa Monica, CA 90401


CAROL KATZMAN

VICE PRESIDENT
NMLS # 350870

310.922.6695

ckatzman@bostonprivate.com
225 N. Beverly Drive
Beverly Hills, CA 90210


MARIO LEOS

VICE PRESIDENT
NMLS # 465571

626.676.1690

mleos@bostonprivate.com
345 E. Colorado Blvd. #130
Pasadena, CA 91101

Private Banking and Trust services are offered through Boston Private Bank & Trust Company, a Massachusetts Chartered Trust Company. Wealth Management services are offered through Boston Private Wealth LLC, a U.S. Securities and Exchange Commission Registered Investment Adviser. Boston Private Wealth LLC is a wholly owned subsidiary of Boston Private Bank & Trust Company. Boston Private Bank & Trust Company and Boston Private Wealth LLC and their affiliates (collectively, "Boston Private") and staff do not provide tax, accounting or legal advice. You should consult with your legal or tax advisor prior to taking any action relating to the subject matter of this communication.


Applicants will qualify. Mortgage Capital Partners, Inc. is a lender under C. Finance Real Estate, License #18-19965, NMLS #239902. © 2017 Mortgage Capital Partners, Inc.

Verified Pre-Approval Means The Numbers Work.

At Mortgage Capital Partners, our dedicated in-house underwriters analyze all client documentation to verify credit, income and assets. We call it our Verified Pre-Approval.

Have the confidence to close.


ROBYN ROSENBACH

Senior Vice President

✉ finance@robynrosenbach.com

☎ **310-295-6236**

BRE 00977972 | NMLS 259226


The Home
Purchase Experts®

Approval Express

Get your clients **full underwriting approval on jumbo loans** before they shop for a home

Guaranteed Rate's no-cost **Red Arrow Approval Express** enables your clients to:

- Receive 24-hour full underwriting approval on jumbo loans.
- Get full underwriting approval on conforming loans in as little as 4 hours.
- Make an offer backed by an approval that stands head-and-shoulders above other buyers.
- Compete with cash buyers.

Ask us about our Red Arrow Approval Express today.

JAMES ELLIOTT

Executive Vice President, National Retail Production

(310) 806-4604 James.Elliott@rate.com

JAIME BARTON

Branch Manager/VP of Mortgage Lending

(424) 354-5330 J.Barton@rate.com

12121 Wilshire Blvd, Ste. 350 • Los Angeles, CA 90025

 **EQUAL HOUSING LENDER** Jaime Barton NMLS ID: 359738; CA - CA-DBO359738 - 413 0699 • James Elliott NMLS ID:120474, CA - CA-DOC120474 - 413 0699 • NMLS ID #2611 (Nationwide Mortgage Licensing System www.nmlsconsumeraccess.org) CA - Licensed by the Department of Business Oversight, Division of Corporations under the California Residential Mortgage Lending Act Lic #4130699.

Appraisal required for eligibility and subject to conditions. Applicant subject to credit and underwriting approval. Not all applicants will be approved for financing. Receipt of application does not represent an approval for financing or interest rate guarantee. Restrictions may apply, contact Guaranteed Rate for current rates and visit www.guaranteedrate.com/restrictions for more information.


VESTA PLUS™ School

at BHGLAAR


*Learn About The NEW MLS™ System
Launching This Year*


Beverly Hills / Greater Los Angeles
Association of REALTORS®
6330 San Vicente Boulevard, #100
Los Angeles, CA 90048

Wednesday, March 28
10:00 AM to 12:00 PM


**Space is limited!
Please bring your laptop.**

Register at vestaplusschool.eventbrite.com

Questions? Call 310.358.1833 or email marketing@themls.com


Nicki & Karen have navigated to Compass.


NICKI A KAREN
LaPorta D Crystal

Vice Presidents International Marketing Directors
805.390.6591 NickiAndKaren.com 805.625.0304


BEVERLY HILLS BROKERAGE CONGRATULATIONS


Catherine Bassick
DRE 01380305 | 424.285.0721


Lori Berris
DRE 00962605 | 310.880.3061


Jory Burton
DRE 01201321 | 310.766.5679


Joy Denton
DRE 00794590 | 310.266.9877


Richard Klug
DRE 00745969 | 310.991.1333


Heidi Lake
DRE 00776364 | 310.430.1316


Alison MacCracken
DRE 01920182 | 310.600.8590


Mandile | Knapp Team
DRE 01039542, 00412173 | 310.749.7124


Marc Noah
DRE 01269495 | 310.968.9212


Victoria Risko
DRE 01033692 | 310.882.0246


Sloane + Silver
DRE 01024594, 01875513 | 310.786.1844


Tanya Stawski
DRE 01918308 | 310.801.6033


Welcome.

They say you are known by the company you keep. Some of the world's most successful luxury real estate agents keep company with us. We are proud to welcome **Caitlin Colvin** to the **Sotheby's International Realty - Pacific Palisades Brokerage**.

Caitlin Colvin

DRE: 01949286 | Realtor®
caitlin@caitlincolvinre.com
310.210.3639 | caitlincolvinre.com

SOTHEBY'S INTERNATIONAL REALTY
Pacific Palisades Brokerage
15308 Sunset Boulevard | 310.454.0080
sothebshomes.com

Sotheby's

INTERNATIONAL REALTY

Operated by Sotheby's International Realty, Inc. Real estate agents affiliated with Sotheby's International Realty, Inc. are independent contractor sales associates and are not employees of Sotheby's International Realty, Inc.

AARON KIRMAN

PARTNERS

Welcome **Josh Chunn**


We are pleased to welcome
Josh Chunn
to Aaron Kirman Partners

Josh can be reached at:
310.498.1626 | joshchunn@aaronkirman.com

PACIFIC
UNION
INTERNATIONAL

AARON KIRMAN

PARTNERS

Welcome **Jennifer Mulberg**


We are pleased to welcome
Jennifer Mulberg
to Aaron Kirman Partners

Jennifer can be reached at:
310.200.9349 | jennifer@aaronkirman.com

PACIFIC
UNION
INTERNATIONAL


**BUILDING BRANDS +
BRANDING BUILDINGS**

How to Win in Real Estate with Content Marketing

Presented by
Rob Leroy

It's all about leveraging creative content, like real estate process explanations, neighborhood profiles, business profiles, custom property searches, build and maintain a network of leads, clients and referrers as well as robust Internet and social media presence.

Join us and learn how to create cool blog posts and use them to build your audience and your business.

- Use your own creative voice to help you build your business
- Create engaging, educational and shareable content quickly and easily
- Share your content far and wide in just a few minutes per week
- Increase your audience, get more leads and more referrals


REGISTER TODAY!

BEVERLY HILLS/GREATER LOS ANGELES ASSOCIATION OF REALTORS®

BH/GLAAR

A F F I L I A T E

DATE & TIME

Wednesday
March 14, 2018
11:00am - 1:00pm

LOCATION

BH/GLAAR

6330 San Vicente Blvd.
Suite 100
Los Angeles, CA 90048

COST

**FREE—BH/GLAAR
Members**

\$10 —Non-Members

REGISTRATION

Register Online at
www.bhglaar.com

PARKING

Parking Validation

NOT INCLUDED

Cancellation/No Show Policy:

All cancellations for courses must be received no less than 24 hours prior to the course start date. Cancellations may be made via email, mail, phone or fax. Upon proper notification of cancellation your account will be credited in the amount of the course. Credits may be applied to future education courses. The funds may not be used for annual dues or purchases in our REALTOR store.

6330 SAN VICENTE BOULEVARD | SUITE 100 | LOS ANGELES | CALIFORNIA | 90048
P 310.967.8800 | F 310.967.8808 | WWW.BHGLAAR.COM


www.bhglaar.com
BEVERLY HILLS/GREATER LOS ANGELES ASSOCIATION OF REALTORS®

Professional Headshots

Enjoy **50% OFF** on our **Headshot Day!**

BH/GLAAR members -
 You pay only **\$49** for **3** shots!
 Non Members pay **\$59**


Friday, March 30th from 9:00am - 11:30am
 registration required
 visit the Event Calendar at www.bhglaar.com

* Reg. price \$99. Offer valid only during the Monthly Headshot Day at BH/GLAAR offices. The photos will be sent via email 48 hours after the shooting day.


SAVE THE DATE


only \$15
 Expo, Lunch & Program
 Wedn. April 11, 2018
 10:30am – 2:00pm

50th ANNIVERSARY
FAIR HOUSING ACT EXPO

The Proud Bird
 11022 Aviation Blvd.
 Los Angeles, CA 90045

FAIR HOUSING

MAKES U.S.

STRONGER

Commemorating 50 Years of the Fair Housing Act

register today at www.bhglaar.com


Sam Batayneh, LA's JUMBO Mortgage Expert

Top 200 (#113) Mortgage Originators in America 2016*

- Residential JUMBO loans up to 20 million
- Commercial, construction, and apartment loans
- Expert in retail bank turn downs due to large loan amounts and complex underwriting situations

My team


Heather Christensen

Sales Assistant

(424) 325-0072

heather.christensen@rate.com


Dawn Huml

Sales Assistant

(424) 325-0083

dawn.huml@rate.com


Tyler von der Lieth

Sales Assistant

(424) 325-0071

tyler.vonderlieth@rate.com


Lori Nugen

Sales Assistant

(310) 806-4619

lori.nugen@rate.com

12121 Wilshire Blvd, Ste 350, Los Angeles, CA 90025

Visit rate.com/SamB to get started today!

Sam Batayneh

SVP of Mortgage Lending

O: (310) 806-4621

C: (310) 770-5539

SamB@rate.com

CHAIRMAN'S  CIRCLE