MERIDITH BAER HOME

Scott Groves Branch Manager NMLS# 365178 818.679.5188

Justin Bavle

Branch Manager NMLS# 308718 818.425.8867

CONVENTIONAL

Freddie Mac Super Conforming Loan Program

No up-front mortgage insurance premium

Owner-occupied, second homes & investment properties

FHA

Owner-occupied primary residence

Down payments may be gifted 3.5% down

JUMBO

Delegated underwriting up to \$3 million

Competitive rates

1st time homebuyers allowed

VA

No down payment required

No monthly mortgage insurance premiums

CONTACT US!

818.679.5188

117 East Colorado Blvd, Suite 460, Pasadena, CA 91105

branch.newamericanfunding.com/pasadenacoloradoblyd

Introducing our professional lending team, proudly serving Pasadena & surrounding areas.

Jack Gladden **Business Development**

310.699.4451

Robert Trujillo Sales Manager

818.335.2381

Cole Strange Loan Officer NMLS# 1339542

626.255.5414

Jason Berriz Loan Officer NMLS# 256177

661.972.1092

Vina Guerrero Loan Officer NMLS# 262835

562.522.6315

Ron Sequeira Loan Consultant

310.409.0286

Patrick O'Driscoll Loan Consultant NMLS# 847493 818.681.0873

Karol Mosquera Sr. Loan Consultant NMLS# 271378 321.754.1689

Stephanie Barbosa Loan Officer Assistant NMLS# 989795

626.598.5412

Julian Martinez **Production Assistant**

Amanda Tibma **Production Assistant**

Jeremiah Snyder Senior Funder

Natalie Forlani

Production Assistant

JOIN US EVERY 1ST TUESDAY FOR TACO TUESDAY'S at our Highland Park location from 11:30a-2:30p 4760 York Blvd. Los Angeles, CA 90042

Lendl A Team www.lendla.com

THERE ARE PIECES WHICH FURNISH A HOME AND THOSE WHICH DEFINE IT...

PRICE: \$35,995,000 I 11 BED I 18 BATH I 20,000 SQFT.
72 BEVERLY PARK, BEVERLY HILLS 90210

BETH ANN SHEPHERD, PRESIDENT
STAGING BY MATILDA HOLM, PROJECT MANAGER

Our new Santa Monica team has a combination of over 87 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

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 OFFICE SUPPORT

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

P 310.777.5401 F 310.777.5410

Post C.A.R./NAR Mixer - May 24th

BH/GLAAR members - join us to hear updates on your industry featuring:

- O C.A.R. Legal Update on Forms with Gov Hutchinson
- O State & National Legislative Recap
- O Professional Standards Hot Topics with Marco Rufo

Plus Legislative Networking Mixer to follow! Wine and appetizers will be provided by the Public Policy Committee.

Wednesday, May 24, 2017 - 3:00pm - 6:00pm

BH/GLAAR

6330 San Vicente Boulevard, Suite 100 Los Angeles, CA 90048

Please register online at www.bhglaar.com

LET'S GET IT DONE

BE PREPARED IN THIS COMPLEX MARKET

EXPERIENCE

With over 30 plus years of proven experience—we've funded every type of loan.

FYPERTS

We are experts with the most complex tax returns and structuring "Out of Box" transactions and scenarios.

FAST CLOSE

We have the ability to close many loans in about 25 days

WE'RE WITH YOU

We are with you every step of the way thru the complete transaction. You can count on us.

APPROVAL

We can issue a full loan approval up front for many programs. Our Fannie Mae approval (Direct Underwriting approval) allows us to potentially waive loan contingencies when negotiating an offer.

OUTSTANDING TEAM

Issues? We are up front, answer all calls and can usually give great input to address any items that may arise. We've seen everything.

JUMBO APPROVALS

With our detailed underwriting we determine the amount of the loan and terms so you will know exactly what your purchasing power is for a new property.

SOME OF OUR TOP PROGRAMS 3.5% TO 5% DOWN PROGRAM UPTO \$636,100 LOAN AMOUNT 10% DOWN PROGRAM UPTO \$1.450M SALES PRICE OUR 15% DOWN PROGRAM UPTO \$2M SALES PRICE

9100 WILSHIRE BLVD, #275E BEVERLY HILLS, CA 90212 WWW.CENTEK.COM GLORIA@CENTEK.COM NMLS#313796

"A legend in the industry"

GLORIA SHULMAN

AVIVA MOTAVASEL

Anne Russell, Branch Manager, welcomes Aviva to the Coldwell Banker® Pacific Palisades office.

310.780.8007 | vivaaviva@aol.com | CalBRE# 01127504

THE MLS BROKER CARAVAN™ TUESDAY, MAY 23, 2017 ∣ A9

Foreign National Loans

From \$500K to \$25 million.

Self Employed & Real Estate Investor 1031 Exchange OK

No Tax Return Loans

No tax return loans may require other forms of income verification and may have a higher interest rate and higher points or fees, than other loans. Not all applicants will qualify.

NATIONALLY RANKED:

Scotsman Guide

National Mortgage News

AS SEEN IN THE WALL STREET JOURNAL

CHRIS FURIE

BRE 01004991 | NMLS 357449 chris@insigniamortgage.com

DAMON GERMANIDES

BRE 01794261 | NMLS 317894 damon@insigniamortgage.com

9595 Wilshire Blvd., #205, Beverly Hills, CA 90212 | 310-859-0488 | www.insigniamortgage.com

©2017 Insignia Mortgage, Inc. Sampling of rates as of May 17, 2017. (1) No Tax Return products require other forms of income verification and asset verification in lieu of tax returns. Not all applicants will qualify. Some products we offer may have a higher interest rate, more points or more fees than other products requiring documentation. 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.

JOHN ARDE GROUP

OUR BEST YEAR YET (and it's only May)

CLOSED SEVEN \$10 MILLION+ TRANSACTIONS

SECOND HIGHEST SALE EVER IN BEVERLY HILLS –

DANNY THOMAS ESTATE \$65,000,000 HIGHEST

RESIDENTIAL SALE ON MALIBU'S CARBON BEACH

\$48,000,000 HIGHEST SALE ON THE WILSHIRE

CORRIDOR \$15,000,000 NAMED #8 BROKERAGE

IN THE NATION

Read the full story at aaroe.com/blog

 $^{^{\}star}$ Based on title recordings since 2001 in Carbon Beach and the Wilshire Corridor.

YPN Happy Hour Mixer - June 7th

Wednesday, June 7, 2017 - 5:00pm - 7:00pm REALTORS® bring a business card for free admission & special drawing!

1714 N Vermont Ave, Los Angeles, CA 90027

We've been in the same Beverly Hills location for 25 years and are looking forward to serving you for the next 25!

Mary Bension
Co-Owner & Escrow Manager

Mireya Roudenko Sr. Escrow Officer

Kilita Smith Sr. Escrow Officer

Michael Farfel Escrow Officer Luz Lopez Escrow Officer

Beth L. Peerce Co-Owner

MB ESCROW INC

The Independent Escrow Company with the Best Service in Town

9454 Wilshire Boulevard Suite 901 Beverly Hills, California 90212 (310) 273-7106

welcomes

ESAU TENORIO

a top-producing realtor from Los Feliz, to the talented team of professional agents at Keller Williams Los Feliz

Licensed in 1996, Esau Tenorio has gained a wealth of knowledge through numerous transactions and different markets. Esau looks forward to continue to offer exceptional service to his client both old and new.

"Residential, Luxury, Commercial"

DRE# 01430290

For more information, contact:
G. PARKER BEATTY TEAM LEADER
D: 323-300-1002 M: 310-435-6045
E: parker.beatty@kw.com W: www.kwlosfeliz.com
1660 Hillhurst Ave, Los Angeles, CA 90027

NADIA EMELIA

310.890.5230 | nadiaemelia@gmail.com

Known for her business savvy and attention to detail, Nadia Emelia represents local and international buyers and sellers throughout West Los Angeles and beyond. Her wide area of market expertise includes Beverly Hills, Pacific Palisades, Malibu, Orange County, San Fernando Valley, Glendale, and Burbank.

GIBSON INTERNATIONAL WELCOMES

DELAVA

213.700.8709 | delavarealestate@gmail.com

Susie Delava is a highly professional agent who provides responsive, personalized service and trustworthy advice to her clients throughout the real estate process. She takes great care to listen to her clients' wishes and needs, guiding them through each transaction and explaining the steps involved. Susie knows that buying or selling a home can be a stressful experience and her goal is to make it fun and enjoyable, as well as educating her clients and maintaining frequent communication.

SHAWN

310.849.4228 | shawn@gibsonintl.com

A strategic, results-oriented professional with more than 28 years of experience, Shawn Cox is a highly regarded, top-producing agent who knows and understands the complexities of the Southern California real estate market. Her expertise covers the broad market area from Rancho Palos Verdes to Pacific Palisades and extends east to Beverly Hills and Downtown LA.

GIBSON INTERNATIONAL WITH STREET STRE

BALLANTINE

310.351.1312 | molly@gibsonintl.com

Molly Ballantine comes to Gibson International following a 30 year career in advertising. For the last 12 years she was President of Molly Ballantine Consulting, a firm specializing in offering advertising sales advice, guidance and representation to traditional print magazine and digital platforms.

ZIGGY REES

310.295.7502 | ziggyrees@gibsonintl.com

Experienced, personable and highly creative, Ziggy Rees specializes in the areas of West Hollywood, Hollywood Hills, East Hollywood, and Los Feliz. Ziggy is excellent with developers and first-time homebuyers, as well as people seeking historic or architecturally significant properties. As a resident of a preservation zone herself, she understands the unique qualities and opportunities that living in a preservation zone presents.

WELCOMES

DANIELLE ARIOLA

310.980.5538 | danielleariola@gibsonintl.com

Born and raised on the Westside of Los Angeles, Danielle Ariola has been a licensed REALTOR® since 2005. Highly professional, she is committed to providing a successful real estate experience, which Danielle defines as "A good purchase price, no surprises, and the thoroughness of a dedicated real estate professional." In addition, Danielle's clients benefit from her knowledge, integrity, enthusiasm and positive, "can-do" attitude.

GIBSON INTERNATIONAL WITH MINISTER STATES OF THE STATES OF

GLENDA LOUSIGNONT

310.403.3576 | glenda@gibsonintl.com

Glenda Lousignont is a highly professional agent, known for her knowledge, expertise and high degree of client service. She specializes in luxury residential sales, architecturally significant properties, estate homes and commercial leasing in all of Los Angeles County while commanding an extensive network of professionals and vendors nationwide.

Glenda represents buyers and sellers with ultimate discretion, courtesy and attention to detail, as is often demanded by high net worth individuals. She serves them with a strong focus on property presentation, pricing, and negotiation strategies. Additionally, Glenda has an extensive background in new construction and architectural properties, as well as business and employee relocation, all of which are beneficial to her clients. Glenda's dedication to the business and life-long commitment to her clients has resulted in their entrusting her with many large and high-profile transactions. She possesses the skills and integrity to ensure complete client satisfaction and a high degree of repeat and referral business.

GIBSON INTERNATIONAL WALLS

JACQUELINE CHERNOV

310.403.7557 | jacquelinesellsproperties@gmail.com

A Westside resident for more than 20 years, Jacqueline Chernov is a dynamic real estate professional with first-hand knowledge of the area's ever-evolving real estate market. Professional, dedicated and easy to work with, she is consistently relied upon for relevant and up-to-date information regarding local realty.

Jacqueline's primary objective is to serve her clients' interests and needs to the fullest extent. Her hands-on approach includes listening to individual needs in order to provides quality insight into what her clients are demanding. She also clearly communicates what homeowners expect of her when she lists their property. Jacqueline's knowledge of what the Westside has to offer, paired with her thorough understanding of what buyers are looking for, speaks to her strengths and responsiveness in her marketing capabilities. Jacqueline's knowledge of past and current market trends is a huge benefit in her process of formulating the most practical real estate strategies that ultimately meet and exceed each of her clients' diverse needs.

Community focused, Jacqueline is a current member of the Pacific Palisades Woman's League, a charitable organization that brings together energetic and socially-minded women to serve others in their community. Licensed since 2003, Jacqueline continues to set the standard for customer service, reliability and performance in the Westside real estate market.

Southwest Los Angeles Association of REALTORS® CALENDAR OF UPCOMING EVENTS & EDUCATION SEMINARS

- May 9 General Membership Meeting @ 9:00a (2nd Tuesday of every month)
- May 11 New Member Orientation @ 1:00p (2nd Thursday of every month)
- May 16 Tech Tuesday @ 10:00a with TheMLS.com (3rd Tuesday of every month)
- May 18 Multicultural Alliance @ 10:00a (3rd Thursday of every month) (\$5.00 Members / \$10.00 Non-members)
- May 19 Eric Frazier, The Power is Now, Inc. @ 10:00a 2:00p Lunch & Learn "Proven Turnkey Systems designed for new and experienced agents" (\$5.00 Members / \$10.00 Non-members)
- May 23 Commercial Alliance @ 10:00a (4th Tuesday of every month) (\$5.00 Members / \$10.00 Non-members)
- May 25 Realtor Property Resource (RPR) class with Amy Ulloa, NAR
- Jun 13 General Membership Meeting with Guest Speaker:

 <u>Gov Hutchinson, C.A.R. Assistant General Counsel</u>
- Jun 22 HERO Program Seminar with Tracy Tate, Renovate America

Call TODAY to RSVP or get more information (310) 216-6781)

President's Message: Please join us for our upcoming seminars and events. Our guest speakers will discuss the latest real estate industry topics. These events are open to Members and Non-Members. Come learn and network with us!

Angie King
2017 President

Southwest Los Angeles Association of REALTORS® 6820 LaTijera Blvd., Suite 109, Los Angeles CA 90045

O: (310) 216-6781 F: (310) 216-6789 W: www.swlaaor.com E: swla@sbcglobal.net

Welcoming our new Calabasas agents.

Where luxury homes, innovative technology and best-in-class agents converge.

Grow Your Visibility Advertise in The MLS Broker Caravan The MLS Broker Caravan

Take Advantage of our Money Saving Packages

Agent Property Full-Page B&W & Showcase w/Color Photo \$129 (\$29 SAVINGS)

Agent Property Full-Page Color & Showcase w/Color Photo \$430 (\$44 SAVINGS)

Agent Property Full-Page Color & Agent Property Full-Page B&W \$479 (\$55 SAVINGS)

4,500 +Magazines Delivered Weekly

BROKER CARAVAN"

INTERNATIONAL

THE ONLY REALTOR®-OWNED ONLINE & PRINT OPEN HOUSE GUIDE

DID YOU KNOW?

The MLS Broker Caravan™ provides some serious exposure to a highly targeted audience

Delivered to

4,500+

Real Estate Professionals in Southern California

FREE
Listing Ad on
Guests.TheMLS.com

Guests.TheMLS.com has

Monthly Page Views

Guests.TheMLS.com has

50,000+

Unique Visitors

ADVERTISE & SAVE WITH ONE OF THESE PACKAGES!

Package of 10 Showcase Color Ads w/Photos \$280 (\$210 SAVINGS)

Agent Property Full-Page Color & Agent Property Full-Page B&W \$479 (\$55 SAVINGS)

Agent Property Full-Page Color & Showcase w/Color Photo \$430 (\$44 SAVINGS)

Agent Property Full-Page B&W & Showcase w/Color Photo \$129 (\$29 SAVINGS)

Get the exposure you need. Call The MLS™ Today! 310.358.1833 | TheMLS.com/BrokerCaravan

Work with the best of the best

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

Sam BataynehSVP of Mortgage Lending

O: (310) 806-4621 C: (310) 770-5539

SamB@rate.com

I understand what it takes to keep all parties informed and provide a smooth mortgage process from pre-approval to closing.

- I specialize in Jumbo loans.
- I have full knowledge of the financial markets in relation to mortgage financing.
- I'm dedicated to recognizing your client's individual needs.
- I have the ability to structure and explain complex loans in an easy and clear way.

CONTACT ME TODAY, LET'S GET TO WORK!

Meet 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 Iori.nugen@rate.com

12121 Wilshire Blvd, Ste 350 Los Angeles, CA 90025