

DIALOG

The Periodic Bulletin
ARIZONA DEPARTMENT OF REAL ESTATE
Volume 2010- Issue 4

"Special Edition"

DISCIPLINARY ACTIONS

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Doloras C. Aguirre	Multiple Felony Convictions in 1995. Denial of license.	Grant license, 2 yr PL/PM, \$10,000 Bond
William C. Allen	Failed to complete CE in a timely manner.	\$300 CP, complete CE in 30 days
William Anastopoulos	Dec. 2009 adverse judgment for Violations of Consumer Fraud Act, Jan. 2010 surrender of mortgage broker's license	2 yr PL/PM, \$5,000 Bond
Cassandra L. Arnold	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
George Arnold Jr.	Multiple real estate transactions without holding an active license	Cease and Desist unlicensed activity
Alfred Arrizon	February 2009 revocation of Contractor's	License granted, 2 yr PL/BA
Becky Lynn Atkinson	Convicted in Oct. 2008 of Theft, placed on 3 years probation	Summary Suspension of license
Ronald Bookbinder	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Kenneth P. Braun	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
James Carlson	Conducted property management using agreements that failed to include all statutory requirements. Failed to supervise all the activities of unlicensed individuals.	\$2,000 CP
Jonathan Courtney	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing	Revocation of license

Continued page 2

Disciplinary Actions

Continued from page 1

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Yemi U Cummings-John	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
James A. Decker II	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Deborah K. Dremler	Received compensation for real estate services not paid through the employing	\$2,000 CP, 2y PL/BA, 9 hr CE in Commissioner Standards
Andrew M. Eadelman	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Michael F. Eustice	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Fairbrook Homes LLC	Multiple real estate transactions without holding an active license	Cease and Desist unlicensed activity
Roy K. Fife	July 2010 felony convictions for Fraudulent Scheme and Artifice and Forgery. Sentenced to 18 months incarceration and 3 years	Summary Suspension of license
Sharon Flynn	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing and	Revocation of license
Nicholas Fratianni	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Gerald F. Gahan	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Joshua Garcia	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Charles Hale	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing.	Revocation of license
Justin B. Hutchins	Multiple convictions of Theft and Burglary in 2004. Denial of license	License granted, 2 yr PL/PM, \$5,000 Bond, 2 yr BFT

Continued on page 3

Disciplinary Actions

Continued page 2

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Donna Jacobsen	Failed to properly supervise; allowing sales activities by an unlicensed person	\$500 CP
William Marvin Johnson	Delivered possession of a property to a buyer prior to closing without the seller's	\$1,000 CP, 2 yr PL/BA, 6 hr CE in Commissioner's Standards
Thomas C. Keenan	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Mark Kerr	Failed to comply with terms of Sept. 25, 2008 Consent Order. Failed to respond to Notice of Hearing and Complaint.	Revocation of license
Jay T. Kister	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Ulysses Paul Klokinis	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Melissa Madsen	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Tiffany A. Malloch	Failed to provide new fingerprint card as requested by Department	Summary Suspension of license. Suspension vacated on Aug. 8, 2010
Shawn Mallory	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing and Complaint	Revocation of license
Arthur Markman	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Carrie Martin	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing and Complaint	Revocation of license
Sonya McKillip	Failed to complete CE in a timely manner	Revocation of license

Continued page 4

Disciplinary Actions

Continued from page 5

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Peregrin Mele	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing and Complaint	Revocation of license
Ronald T. Millette	Conveyed land parcels in Apache County without complying with applicable subdivision statutes and rules	\$20,000 CP, Obtain Public Report
Gregory Navone	Failed to timely disclose within 10 Days, Dec. 2009 action by US FTC	\$600 CP
New Homes of Arizona	Failed to amend Public Report DM07-053830 for failing to complete development as indicated in Public Report	Summary Suspension of Public Report DM07-053430
New Orangewood Grove Condominium LLC	Failed to use a purchase contract with required public report disclosures	\$1,000 CP J&S
Kevin Peck	Failed to use a purchase contract with required public report disclosures	\$1,000 CP J&S, 6 hr CE in Commissioner's Standards
Danny Phan	Failed to complete CE in a timely manner. Failed to respond to Notice Hearing and Complaint.	Revocation of license
Maria L. Plascencia	Failed to complete CE in a timely Manner. Failed to respond to Notice of Hearing and Complaint	Revocation of license
Angela M. Ruiz	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Rafael, Leticia & Inez Santa Cruz	Respondents offered subdivided lands in Santa Cruz without complying with applicable subdivision statutes and rules	\$5,000 CP, obtain Public Report
Santo Vallarta Land Partners LLC	Failure to amend public report	Suspension of Public Report DM05-049381

Continued Page 5

Disciplinary Actions

Continued from page 4

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Mark N. Scanlon	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Odilia R. Schear	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Randall Herbert Sharman	Convicted in March 2010 of felony Conspiracy to sell dangerous drugs, sentenced to 180 days incarceration and 5 years probation. License summarily suspended May 3, 2010	Revocation of license
Eric J. Skinner	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing and Complaint	Revocation of license
Edwin Smith	Failed to complete CE in a timely manner. Failed to respond to Notice of Hearing and Complaint	Revocation of license
Amy L. Smith	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
August J. Stock	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Leelah "Leah" T Tinklenberg	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Donald G. Vogel	Working in concert, divided and conveyed land parcels in La Paz County without complying with applicable subdivision statutes	\$1,000 CP, cooperate with La Paz County and current owners of affected parcels, complete and provide Affidavit of Disclosure
Roberta Weaver-Turk	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Margaret White	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days

Continued page 6

Disciplinary Actions

Continued from page 5

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Roger T. Williams	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
ZB Holding Company LLC	Divided and conveyed land parcels in Mohave County without complying with applicable subdivision statutes and rules	Cease and Desist
William Zitting	Divided and conveyed land parcels in Mohave County without complying with applicable subdivision statutes and rules	Cease and Desist
Robert Norman Alday	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
James F. Allen	Failed to complete CE in a timely manner.	\$300 CP, complete CE in 30 days.
Charles Clark Arnold	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Michelle Bakarich	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Dana Baker	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Reynaldo Bernal	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Scott James Bobek	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Briggmohr Investments, LLC	Working in concert with other named respondents, conveyed fractional shares of multiple land parcels in Mohave County without complying with applicable subdivision statutes and rules	Cease and Desist

Continued page 7

Disciplinary Actions

Continued from page 6

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Milton Burr	Failed to complete CE in a timely manner; failed to respond to Notice of Hearing	Revocation of license
Kay Carlo	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Diane Caruso	Multiple violations; failed to maintain client trust accounts, failed to respond to Department requests for documentation	Summary suspension of license
Douglas Cheesman	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Donna D. Church	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
C. Douglas & Simone S. Columb	Divided and conveyed land parcels in Maricopa County without complying with applicable subdivision statutes and rules	\$2,000 CP, obtain Public Report
Columb Realty, LLC	Divided and conveyed land parcels in Maricopa County without complying with applicable subdivision statutes and rules	\$2,000 CP, obtain Public Report
CT Investments LLC dba Embassy Property Management & Sales	Multiple violations; unlicensed activity, failed to respond to investigation requests.	Cease & Desist all activities requiring a real estate license
Kristi Suzanne Culhane	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Patricia A. Cunningham	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Robert Curran, Jr.	Multiple violations; failure to maintain broker trust accounts with approximately \$156,875 owed to clients; failed to respond to Notice of Hearing.	Revocation of license

Continued page 8

Disciplinary Actions

Continued from page 7

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Donald E. Currier	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
John N. Depoe	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Karen DeRienzo	Failure to timely disclose within 10 days, January 2010 misdemeanor conviction	Consent Order (ASA), \$300 CP
Norma J. Droge	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Delmonte Edwards	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
El Dorado Peaks, LLC	Working in concert with other named respondents, conveyed fractional shares of multiple land parcels in Mohave County without complying with applicable subdivision statutes and rules.	Cease and Desist
Kevin Ericksteen	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Terri Eveningred	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Fidelity Omega Properties & Development, LLC	Working in concert with other named respondents, conveyed fractional shares of multiple land parcels in Mohave County without complying with applicable subdivision statutes and rules	Cease and Desist
Fidelity Sigma Investments, LLC	Working in concert with other named respondents, conveyed fractional shares of multiple land parcels in Mohave County without complying with applicable subdivision statutes and rules.	Cease and Desist

Continued page 9

Disciplinary Actions

Continued from page 8

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Christopher R. Fischetti	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Pauline B. Fitz-Gerald	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Angela Foley	Failed to complete CE in a timely manner, Failed to respond to Notice of Hearing	Revocation of License
Linda S. Gerchick	Failed fiduciary duties to client, misrepresentation to client regarding reimbursement of earnest money	\$3,000 CP, 6 hr CE in Commissioner's Standards
Robert L. Goss	Conveyed land parcels in Apache County without complying with applicable subdivision statutes and rules	\$3,500 CP, cooperate with Department investigations
Tayne C. Griffin	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Angela Grosz	Failed to timely disclose May 2010 misdemeanor conviction for Reckless Driving; previous ASA (August 2009) for failure to timely disclose a misdemeanor conviction	\$1,000 CP, 2 yr PL/BA, 6 hr CE in Commissioner's Standards
Diane Habener	Failed to timely disclose within 10 days January 2010 misdemeanor conviction	\$300 CP
Andrew Hill	Multiple felony and misdemeanor convictions from 1988 through 2007; denial of license	Denial of license upheld
Gerrit Hillebrand	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Horizon Homes & Construction Inc.	Divided and conveyed land parcels in Maricopa County without complying with applicable subdivision statutes and rules	Cease and Desist

Continued page 10

Disciplinary Actions

Continued from page 9

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Leigh Ann Hutton	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Keith Michael Ingram	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Ephrem B. Jando	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Alma J. Knox	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Brandon Kulszan	Failed to complete CE in a timely manner; failed to respond to Notice of Hearing	Revocation of License
Bryan Lamond	Failed to timely disclose within 10 days September 2008 misdemeanor conviction	\$600 CP
Pamela Lang	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Wendy L. Larchick	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Harold Lawton Jr.	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Grant Ledger	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Terrence S. Leek II	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Pete Legleu	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Brent G. Long	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days

Continued page 11

Disciplinary Actions

Continued from page 10

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Adrian Luna	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
James D. Main	Divided and conveyed land parcels in Maricopa County without complying with applicable subdivision statutes and rules	\$6,000 CP
Shani L. Martin	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Mayra B. Martinez	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Joseph P. Martori II	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Stephen Mason	Failed to timely disclose a November 2009 misdemeanor conviction, failed to comply with terms of previous Consent Order	\$1,950 CP, 60 day license suspension, 2 yr PL/PM, Sobriety Monitor
Andrew Joseph Maxson	Failed to notify Department of 2009 felony conviction, 2 years supervised probation	Summary Suspension of license
James W. & Judy A. McBride	Divided and conveyed land parcels in Yavapai County without complying with applicable subdivision statutes and rules	Cease and Desist
Denise Y. McCreary	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Kandee B. McKellar	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Paul Jeffrey Meka	November 2010 conviction for Misprision of a Felony, 1 year supervised probation	Summary Suspension of license

Continued page 12

Disciplinary Actions

Continued from page 11

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
John Mendez	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Williams B. Moore	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Finaflor Bueno Nafarrete	Working in concert with other named respondents, conveyed fractional shares of multiple land parcels in Mohave County without complying with applicable subdivision statutes and rules	Cease and Desist
Thomas E. Nagy	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
New Homes of Arizona Inc	Failed to amend Public Report DM07-053830 for failing to complete improvements as indicated in Public Report	Vacate Summary Suspension, voluntary suspension of Public Report DM07-053830
Melvyn Ohre	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
David T. Oliverson	Multiple violations; failed to timely remit client monies, accepted compensation for management fees without client's written consent	\$3,000 CP, 2 yr PL, 6 hr CE in Commissioner's Standards
Lars G. & Sally Ann Olsen	Divided and conveyed land parcels in Maricopa County without complying with applicable subdivision statutes and rules	Cease and Desist
James O'Neal	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Jorge A. Othon	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Kenneth & Donna Patch	Divided and conveyed land parcels in Maricopa County without complying with applicable subdivision statutes and rules	Cease and Desist

Continued page 13

Disciplinary Actions

Continued from page 12

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Carl F. Pepper	Divided and conveyed land parcels in Pima County without complying with applicable subdivision statutes and rules	\$2,000 CP, obtain Public Report, 6 hr CE in Commissioner's Standards
Portales Townhomes	Failed to amend Public Report DM05-050842 for failing to complete improvements as indicated in Public Report	Summary Suspension of Public Report DM05-050842
Portales Townhomes II	Failed to amend Public Report DM07-054232 for failing to complete improvements as indicated in Public Report	Summary Suspension of Public Report DM07-054232
James T. & Judith A. Puls	Conveyed land parcels in Apache County without complying with applicable subdivision statutes and rules	Cease and Desist, \$3,000 CP, Public Report
Richard Rasmussen	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
James Roger Ray	Failed to complete CE in a timely manner	\$500 CP, complete CE in 30 days
Richard A & Delores J. Richmond	Working in concert, divided and conveyed land parcels in La Paz County without complying with applicable subdivision statutes and rules	\$2,500 CP, cooperate with La Paz County and current owners of affected parcels, complete and provide Affidavits of Disclosure
Ritzland Properties & Development LLC	Working in concert with other named respondents, conveyed fractional shares of multiple land parcels in Mohave County without complying with applicable subdivision statutes and rules	Cease and Desist
Tarl J. Robinson	Failed to complete CE in a timely manner	\$500 CP, complete CE in 30 days
Rochelle Joanne Rojas	Failed to complete CE in a timely manner	\$500 CP, complete CE in 30 days

Continued page 14

Disciplinary Actions

Continued from page 13

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
Helen J. Rose	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Gary L. Roy	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Vicki Saunders	Multiple violations, failure to maintain broker trust accounts, substantial Misrepresentations, violated terms of previous Order, failed to respond during the course of an investigation	Summary Suspension
Shana B. Sawyer	Failed to comply with terms of previous Consent Order, denial of broker license	2 yr PL, \$1,000 CP, 6 hr CE in Commissioner's Standards
Thomas Schulz	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Clint Ryan Shuman	Multiple violations; unlicensed activity, failed to account for monies received, failed to respond to investigation requests	Cease and Desist all activities requiring a real estate license
Nancy L. Smith	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Sonoran Insights Construction LLC	Divided and conveyed land parcels in Pima County without complying with applicable subdivision statutes and rules	\$2,000 CP, obtain Public Report, 6 hr CE in Commissioner's Standards
Matthew Stiver	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Lois Sunderman	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Mandy Sutter	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Natasha Swallows-Feagin	June 2010 felony conviction for Misprision, activities involving real estate	Summary Suspension

Continued page 15

Disciplinary Actions

Continued from page 14

<u>Respondent</u>	<u>Offense</u>	<u>Order Terms</u>
The Woods Group Real Estate Management LLC	Multiple violations, failure to maintain broker trust accounts	Summary Suspension
John M. Thornbum	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Allen R. True Jr	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Thomas Frederick Uhlin	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Harold D. Whittle	August 2010 felony convictions for Attempt to Commit Molestation of a Child	Summary Suspension
Devona F. Whorton	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
Maria M. Whiles	Failed to complete CE in a timely manner	\$300 CP, complete CE in 30 days
David Lee Woods	Multiple violations; failure to maintain broker trust accounts, failure to adequately supervise broker's employees	Summary Suspension

Prior to July 29, 2010, licensees have never had an option to voluntarily cancel or surrender their license. The most recent legislative session has given a new choice to Arizona real estate licensees: to opt to surrender or cancel their license.

CANCEL – ARS §32-2137

An active licensee may request to cancel their license, and the Department has the discretion to do so if both of the following are true:

- The licensee is not presently under investigation by the Department, and
- The Department has not commenced any disciplinary proceeding against the licensee.

The form for canceling a license can be found at www.azre.gov. Submit form to the ADRE after the Designated Broker and Licensee have signed. The Designated Broker must not sever the Licensee prior to ADRE receiving the signed confirmation of the Commissioner. .

SURRENDER – ARS §32-2157(A)

If the Department has commenced a disciplinary proceeding **against** a licensee, the licensee may request in writing to voluntarily surrender their license to the Department only, if the surrender of the license occurs not less than 10 days prior to a hearing. After acceptance of the voluntary surrender, **“the Department shall not thereafter issue a license under this chapter to the licensee.”**

SURRENDERS

License Surrenders as of December 17, 2010

LAST NAME	FIRST NAME	LIC NUMBER	E&C FILE	SURRENDER DATE
ANDRASCHKO	MELVIN J	BR011103000	11F-DI-071	8/27/2010
BOYD	KATHRYN SOLIE	SA576505000	11F-DI-081	10/5/2010
BUSH	JOHN W	BR013853000	11F-DI-134	10/25/2010
CALIENDO	ANDREW J	SA576365000	11F-DI-107	9/7/2010
CARROLL	SEAN P	SA552767000	11F-DI-169	11/8/2010
CONTRERAS	RUDY	BR010270000	11F-DI-137	11/17/2010
CUMMINGS	CRISTINE H	SA534160000	11F-DI-078	9/16/2010
DA SILVA	MARIA C	SA552968000	11F-DI-174	11/9/2010
DRAKE	NAWKISHU	SA551127000	10F-DI-117-1	8/18/2010
FELIX	TERESA B	BR011813000	11F-DI-087	9/10/2010
FLYNN-GILES	JO ANN	SA533445000	11F-DI-022	9/1/2010
FREDERICK JR.	HAROLD Z	SA512168000	11F-DI-211	11/9/2010
FRYHOVER	RICHARD COLIN	BR109602000	11F-DI-241	12/9/2010
GESKE	CHRISTINE M	SA576343000	11F-DI-111	9/1/2010
GODWIN	RICHARD C.	BR003550000	11F-DI-128	10/12/2010
HINKLEY	JAMES MICHAEL	BR533505000	11F-DI-006	10/5/2010
HOOGENDYK	MICHAEL J	SA552405000	11F-DI-129	10/5/2010
JOHNSON	MARC A	SA532442000	11F-DI-061	8/18/2010
JOHNSON	ANNE M	SA512556000	11F-DI-244	12/14/2010
KNOX	SUZANNE D	BR011760000	11F-DI-250	12/16/2010
LAIRD	JERRY L	BR006529000	11F-DI-089	9/20/2010
LANG	SNEZANA A	SA554966000	11F-DI-176	11/30/2010
LEMIEUX	STACEY	SA577014000	11F-DI-146	11/2/2010
MALUSA	PATRICIA	BR010813000	11F-DI-181	11/19/2010
MAREK	MARK A	SA553624000	11F-DI-253	11/29/2010
MATTHIAS	MARY LEE	SA028137000	11F-DI-034	8/12/2010
MCGAREY	PATRICK M	SA553215000	11F-DI-185	11/23/2010
MENDEZ	JOHN	SA552916000	11F-DI-186	11/8/2010
MOORE	BETTY J	SA018369000	11F-DI-103	9/27/2010
NUGENT	VIRLIE 'LEE'	BR047693000	11F-DI-189	11/12/2010
POLLEY	RONALD C	BR013402000	11F-DI-104	9/10/2010
RANDALL	OSCAR D.	BR004223000	11F-DI-268	11/23/2010
RATHBUN	DAVID	SA577721000	11F-DI-193	11/9/2010
RICE	LEONETTE K	BR567768000	10F-DI-575	12/6/2010
RIDENOUR	WILLIAM E	BR012026000	11F-DI-271	12/10/2010
RODOLPH	JAMES A	BR012413000	11F-DI-105	9/15/2010
RUBIN	ELAYNE	BR008421000	11F-DI-044	8/10/2010
SALMONS	JANET T	SA552347000	11F-DI-153	11/10/2010
SEIDEL	FRED J.	SA046155000	11F-DI-247	12/2/2010
STEVERSON	JAMES ROGERS	BR012225000	11F-DI-198	11/4/2010
TAKEUCHI	VICKI S	SA522517000	11F-DI-083	8/30/2010
THOMAS	PATTI J	SA576417000	11F-DI-090	10/7/2010
VASKO	ALBERT J	BR019761000	11F-DI-277	11/23/2010
VOZEL	LEO	SA578968000	11F-DI-058	9/16/2010

BUSINESS NAME

Main Office:

2910 North 44th St., 1st
Floor
Phoenix, Arizona 85018
Phone: 602.771-7700

Southern Arizona Office:

400 W. Congress, Suite 523
Tucson, Arizona 85701
Phone 520.628.6940
Fax 520.628.6941
Office Hours: Monday ,
Wednesday & Friday

www.azre.gov

Volume 2010--Issue 4

DIALOG
THE PERIODIC BULLETIN FROM THE
ARIZONA DEPARTMENT OF REAL ESTATE

An official publication of the State of Arizona

JANICE K. BREWER
Governor

Judy Lowe
Commissioner

Mary C. Utley
Assistant Commissioner
Business Services, Communication & Legislative
Liaison
Editor

REAL ESTATE ADVISORY BOARD

Ann White, Chair
Thomas J. Pancrazi, Vice-Chair
Carla Bowen
Charles Bowles
Frank Dickens
Bruce Mosley
Jo Ann Sabbagh
Patti Shaw

Note: Please check your mailing label and if the date above your name is more than 1 year old, you must subscribe for another year. Send check for \$20 payable to ADRE and note your request on your envelope.

© 2010 ARIZONA DEPARTMENT OF REAL ESTATE.
DIALOG, THE PERIODIC BULLETIN, OR "DIALOG," IS SCHEDULED TO BE PUBLISHED 6 TIMES A YEAR AND IS AVAILABLE FROM THE WEB SITE ABOVE. FIRST-CLASS MAIL SUBSCRIPTIONS ARE AVAILABLE FOR \$20 PER YEAR. ARTICLES REPRINTED FROM INDIVIDUALS OR OTHER PUBLICATIONS DO NOT NECESSARILY REFLECT THE POLICIES OR INTERPRETATIONS OF LAW BY THE ARIZONA DEPARTMENT OF REAL ESTATE.