

NORTH CAROLINA REAL ESTATE COMMISSION

Real Estate Bulletin

Volume 21

1990

Number 3

COMMISSION PROPOSES TO AMEND RULES

The North Carolina Real Estate Commission, pursuant to authority vested in it by the General Statutes of North Carolina, proposes to amend certain rules contained in Title 21, Chapter 58 of the North Carolina Administrative Code, to be effective February 1, 1991.

License Applicants

The Commission proposes to amend Rule A.0301 to request that applicants for real estate licenses indicate their social security number in their applications for licensure.

Brokers and Salesmen

The Commission proposes to amend Rule A.0503(a) and .0505 to change the annual license renewal fee to \$25 (now \$20).

Appraisal Courses and Instructors

The Commission proposes to amend Rule C.0302(e) to require that persons possess education equivalent to any appraisal course that they wish to exempt.

The Commission proposes to amend Rule C.0308(a) to clarify that all instructors in pre-licensing/pre-certification residential courses must have completed appraisal education at least equivalent to that required for state-licensed and state-certified residential appraisers; and instructors of general appraiser courses must have education at least equivalent to the requirements for state-certified general appraisers. The rule as amended would also require that after July 1, 1991, residential course instructors must be either state-certified residential or state-certified general real estate appraisers.

Applicants for Appraiser Licensure and Certification

The Commission proposes to amend Rule D.0302(c) to specify that a score of 75 is required in order to pass either the residential or general appraiser examination. (See *Appraisereport*).

Real Estate Appraisers

The Commission proposes to amend Rule D.0402 to clarify that state-licensed and state-certified real estate appraisers must prominently display their appraiser licenses and certificates at their places of business.

The Commission proposes to amend Rule D.0406(c) to require state-licensed and state-certified appraisers who sign appraisal reports prepared by persons under their supervision to

(Continued on page 2)

COMMISSION NOTES

Commission Chairman **Grace T. Steed** has been reappointed by Governor Martin to the Real Estate Commission for a three-year term commencing August 1, 1990. Mrs. Steed served as Vice-Chairman of the Commission last year and is a former director of the National Association of Real Estate License Law Officials. She is associated with Britt Realty Company in Archdale.

The Real Estate Commission regrets to announce that Vice-Chairman **June P. Mooring** has relinquished her membership on the Real Estate Commission upon relocating her residence outside North Carolina. Mrs. Mooring was appointed to the Real Estate Commission by Governor Martin in 1987 and during her tenure has chaired and served on various Commission committees. Her friendship and commitment toward improving the level of professionalism in the real estate community will be greatly missed. □

ON THE INSIDE...

Property Manager Mailing List
Proposed Rules
Appraisereport
Errors & Omissions Insurance
Subdivision Street Cautions

...And More

COMMISSION STAFF UPDATE

The Real Estate Commission has added **Gary R. Caddell** and **Gloria A. Winston** to its Audits and Investigations staff. In addition to investigating consumer complaints they will also be performing random inspections and audits of real estate trust accounts.

Gary is a native of Ann Arbor, Michigan and a graduate of Michigan State University where he received a degree in Criminal Justice. After graduation, Gary was employed as an Investigator/Coroner with the Los Angeles County Coroner's office performing death scene investigations. He and his wife, Diane, then relocated to North Carolina where he was employed as a Security Coordinator at a large research facility.

Gloria is a Raleigh native. A graduate of North Carolina Central University with a degree in Criminal Justice, Gloria has had extensive experience in law enforcement, including approximately 5½ years as a police officer/agent and then Detective with the Arlington County (Virginia) Police Department. For the past two years, she was also deputized as a Special Agent by the Federal Bureau of Investigations.

Sammye G. Isenhour has been employed by the Real Estate Commission as a Legal Secretary. Sammie is a graduate of Peace College in Raleigh with a Secretarial and Accounting Degree, and has had nine years' administrative and clerical experience in insurance, government contracting, college admissions, trucking and recruiting.

(Continued on page 2)

REAL ESTATE BULLETIN

Published quarterly as a service to real estate licensees to promote a better understanding of the Real Estate License Law, Rules and Regulations, and proficiency in ethical real estate practice. The articles published herein shall not be reprinted or reproduced in any other publication without specific reference being made to their original publication in the North Carolina Real Estate Commission Real Estate Bulletin.

NORTH CAROLINA REAL ESTATE COMMISSION

1313 Navaho Drive
P.O. Box 17100
Raleigh, North Carolina 27619-7100
Phone 919/733-9580
James G. Martin, Governor

COMMISSION MEMBERS

Grace T. Steed Randleman
Chairman
Gilbert L. Boger Mocksville
Patrice P. Carter Charlotte
Patricia B. Casey Carolina Beach
Elmer C. Jenkins Blowing Rock
J. Edward Poole Spring Lake

Phillip T. Fisher
Executive Director

Larry A. Outlaw Dir. Education/Lic.
L. Ted Gayle Dir. Audits/Inv.
Mary Frances Whitley Dir. Admin.
James E. Poole, Jr. Dir. Appraiser
Lic./Cert.
Thomas R. Miller Legal Counsel
Spec. Dep. Attorney General
Blackwell M. Brogden, Jr. Dep. Lgl.
Counsel
Miriam J. Baer Asst. Lgl. Counsel
Marilyn E. Tomei Assoc. Lgl. Counsel
Hill Zollicoffer Information Off.
Anita R. Burt Cons. Prot. Officer
Ann R. Britt Exam/Lic. Officer
Evelyn Johnston Education Officer

EXAM RESULTS

	Passed	Failed
August 1990		
Brokers	68	89
Salesmen	210	256
September 1990		
Brokers	130	67
Salesmen	388	240

.....

License examinations are administered monthly in Asheville, Charlotte, Durham, Fayetteville, Greenville, Raleigh, Wilmington and Winston-Salem.

SENIOR INVESTIGATOR RODOLPH HILL RETIRES

Veteran Commission Investigator Rodolph Hill has announced his retirement effective January 1, 1991 after more than 20 years' service with the Real Estate Commission.

Prior to his employment in 1969 by the Real Estate Commission (then the Real Estate Licensing Board), Rodolph was a Police Lieutenant with the City of Kinston. Rodolph brought to the Commission more than 16 years' experience in law enforcement and numerous diplomas and certificates from law enforcement and related courses. Since joining the Real Estate Commission staff, Rodolph has earned his real estate broker's license, been designated by the National Association of Real Estate License Law Officials as a Certified Real Estate Investigator, and has received numerous letters of commendation from licensees and consumers alike.

The Real Estate Commission expresses to Rodolph its sincere appreciation for his long and faithful service and extends to him and his wife, Dorothy, its best wishes for a most enjoyable and well-deserved retirement. □

STAFF UPDATE

(Continued from page 1)

Accounting Technician Paula L. Lassiter has been promoted to the position of Accountant succeeding Karen Pearce who accepted employment with the N.C. Housing Finance Agency. A resident of Four Oaks, Paula was employed by the Real

Estate Commission while attending Meredith College in Raleigh. In December, 1989 Paula received a degree in Business with a concentration in Accounting. She has since joined the Commission staff on a full-time basis while preparing for her final two sections of the CPA examination.

The Commission is also pleased to announce the promotion of Vickie U. Jordan to the newly created position of Audits and Investigations Secretary. Formerly a secretary in the Commission's Legal Division, Mrs. Jordan will now provide support to Audits and Investigations Director L. Ted Gayle and his seven-member staff. □

MONTHLY TRUST ACCOUNT SHORT COURSE

DATES

November 6, 1990

December 11, 1990

All Raleigh courses start at 1:00 p.m. and end at approximately 4:30 p.m.

To register for the course, telephone the Real Estate Commission Office (919-733-9580) at least 10 days prior to the course and ask for the Education Department. Please have your real estate license number (if any) handy! Registrations will be confirmed in writing giving registrants more detailed information concerning the location of the course.

PROPOSED RULES

(Continued from page 1)

accept full responsibility for the content of such reports; and Rule .0406(d) to specify that appraisal reports issued in connection with federally related transactions must be in writing.

The Commission proposes to amend Rules D .0408 and .0409 to require state-licensed and state-certified real estate appraisers to comply with all provisions of Rule .0406 (Appraisal Reports) with regard to appraisals performed by unlicensed and uncertified assistants and by other state-licensed and state-certified appraisers acting under their supervision.

Any person interested in the Commission's proposals may present oral or written comments at a public rulemaking hearing to be held at 1:00 p.m. on November 7, 1990 at the Real Estate Commission Office, 1313 Navaho Drive, Raleigh, North Carolina. Written comments not presented at the hearing should be delivered by the hearing date to the North Carolina Real Estate Commission Office, P.O. Box 17100, Raleigh, North Carolina 27619-7100.

This the 25th day of October, 1990. □

PROPERTY MANAGER MAILING LIST

To improve communications with persons engaged in leasing and managing real estate, the Real Estate Commission is compiling a list of property management/leasing firms and individuals. If you perform any property management services either as your primary real estate activity or in conjunction with your sales or other real estate operations (or you know someone who does) and your name does not appear on the following list, please complete and return this form to the N.C. Real Estate Commission, P.O. Box 17100, Raleigh, North Carolina 27619-7100, Attention: Mrs. Jordan.

Name: _____ License # _____

Company name/address: _____

Adrian Investment Associates-Charlotte
 Allen, Jayne-Concord
 Allstate Management Corporation-Columbia
 Alverson, Bobby-Burlington
 Aman, Nancy-Yaupon Beach
 Ammons, Katie C.-Sanford
 Anderson, Bill-Greensboro
 Anderson, Jeffrey D.-Charlotte
 Anderson, Jeffery D.-Charlotte
 Andrews, Jack J.-Raleigh
 Andrews, Junius J.-Raleigh
 Apperson, John S.-Charlotte
 Apple, Cynthia -Greensboro
 Argyle Place Apartments-Statesville
 Armistead, Katherine P.-Raleigh
 Arney, Jeri K.-Charlotte
 Austin, Susan A.-Hatteras
 Baer, Richard-Kill Devil Hills
 Ball, Benjamin K.-Morehead City
 Bailey, T. Ed-Raleigh
 Bailey, C. A.-Winston Salem
 Bain, Bill-Rocky Mt.
 Baker, B. Richard-Charlotte
 Balcor Property Management-Charlotte
 Baldwin, Louis B., Jr. -Winston Salem
 Baldwin, Louis B.-Winston Salem
 Ballard, Mabel S.-Black Mtn
 Banks, John-Winston Salem
 Barbee, H. Michael-Charlotte
 Barger, Bobby C.- Mooresville
 Barker, William T.-Raleigh
 Barker, Douglas-High Point
 Barker, Donna-Gastonia
 Barrere, Eileen-Winston Salem
 Barton, Bernard R.-Jacksonville
 Bass, Jennie P.-Raleigh
 Bass, William C.-Arden
 Bass, Ralph L.-Chapel Hill
 Bastic, Jim-Durham
 Batten, Mary H.-Emerald Isle
 Batten, James A.-Emerald Isle
 Bayer, Alice J.-Havelock
 Beal, Curtis Wilson-Charlotte
 Bean, Della P.-Greensboro
 Beasley, Janice C.-Charlotte
 Benchmark Realty-Cleveland
 Benfield, Darren-Charlotte
 Benson, Jean P.-Smithfield
 Benton, Edwin S.-Wilson
 Berryhill, L. David (Jr.)-Charlotte
 Bissell, Howard C.-Charlotte
 Blackstone, J. Whit-Washington

Blalock, William R.-Charlotte
 Bland, Edwin H.-Raleigh
 Block, Catherine-Chapel Hill
 Bodsford, Bill F.-Kernersville
 Boggs, James B.-Denton
 Bolton, H. W. (Jr.)-Danville
 Boncek, Susan B.-Kill Devil Hills
 Bone, Anne T.-Rocky Mount
 Boone, Albert Edward-Rocky Mount
 Bootwright, Sheila S.-Edenton
 Boswell, Walter B.-Rocky Mount
 Bouchard, J. Alfred-Asheville
 Bourke, Francis P.-Raleigh
 Bowman, Julie-Atlanta
 Boyd, Linwood G.-Williamston
 Branch, Connally-Greenville
 Brantley, Joe-Greensboro
 Brantley, Jack-Winston Salem
 Bray, Joanne-Greensboro
 Brinkley, James B.-Raleigh
 Britt, Dennis E.-Raleigh
 Brookhill Village, Inc.-Charlotte
 Brooks, Vicki J.-Sanford
 Brown, Harry G.-Charlotte
 Brown, George -Winston Salem
 Brown, Judi-Jacksonville
 Brown, Carolyn Campbell-Charlotte
 Brown & Glenn Realty Invest.-Charlotte
 Bryant, Jerry W.-Greensboro
 BT Properties Corp.-Charlotte
 Buchke, Connie C.-Kill Devil Hills
 Buck, William S.-Nags Head
 Buckingham Place Apartments-Concord
 Bunce, Betty-Lexington
 Burgess, Melody A.-Charlotte
 Burgess, Pete-Greensboro
 Burgess, Pete R.-Greensboro
 Bussinger, Brenda-Burlington
 Butler, Jacqueline L.-Jacksonville
 Byrd, Richard Elliott, III-Raleigh
 Byrd, Margery A.-Boone
 Cafferty, Margaret-Kill Devil Hills
 Calibre Company of NC-Charlotte
 Cambridge Apartments-Charlotte
 Camp, Elwood H. (III)-Nashville
 Campbell, James R.-Holden Beach
 Campbell, Jerry-Raleigh
 Cardinal Industries-College Park
 Cariss, G. Donald-Raleigh
 Carocon Corporation-Charlotte
 Carpenter, Lana-Swansboro
 Carr, George-Greensboro

Carrigan, Karen-Charlotte
 Carter, Robert E.-Raleigh
 Carter & Associates-Charlotte
 Carter, Carolyn-Winston Salem
 Carty, Mary Symmes-Greensboro
 Casey, Walker L.-Raleigh
 Cassidy, Evelyn-Roanoke
 Caudle, Linda F.-Concord
 Caudle, Barbara-Winston Salem
 Cedar Greene Apartments-Charlotte
 Cedarwood Apartments-Rock Hill
 Ceria, Barbara J.-Fayetteville
 Charlotte Woods-Charlotte
 Charter Properties, Inc.-Charlotte
 Cheek, David-Winston Salem
 Christian, Joe H.-Beaufort
 Christopher, Anita-Raleigh
 Clapp, Carolyn W.-Burlington
 Clark, Helen H.-Brevard
 Clark, Joseph L.-Greensboro
 Clark, Helen-Cedar Mountain
 Clark, Joseph L.-Greensboro
 Clark, Mitchell G.-Charlotte
 Clarke, Steve-Greensboro
 Clay, Lewis H.-Asheville
 Clayton, Norma-Brevard
 Clifton, Harvey D.-Wilmington
 Cline, Caldwell (Jr.)-Charlotte
 Cobb, Irvin W.-Charlotte
 Cochran, Thomas F.-Charlotte
 Coffeen, Tom-Highlands
 Coleman, James D.-Wilmington
 Coliseum Apartments-Charlotte
 Collins, Diana L.-Gastonia
 Collins, James F.-Greensboro
 Connell, Charles A.-Raeford
 Collins, Michael E.-Charlotte
 Cooper, Mabel J.-Poplar Branch
 Cooper, Mary Ann-Waynesville
 Cornerstone Capital Assoc.-Charlotte
 Cotton, Terry T.-Raleigh
 Covert, Margaret W.-Sanford
 Covington, Jack-Winston Salem
 Crabtree, James W.-Nags Head
 Cranfill, Olin-Clemmons
 Cranford, Larry W.-Wilmington
 Crawford, Don W.-Kings Mountain
 Crawford, George J.-Raleigh
 Creasy, Ron-Winston Salem
 Crider Company-Charlotte
 Cridlebaugh, E. C.-High Point
 Crosland Properties-Charlotte

(Continuation of Property Manager List)

Crum, Danny R.-Greensboro
Crum, Diane-Greensboro
Crum, Dan-Greensboro
Crusan, Alan B.-Charlotte
Current, Michael E.-Winston Salem
D.J.T. Properties-Charlotte
Dailey Management-Winston Salem
Dale, Donald L., Jr.-Wilson
Dallas, Amelia W.-Eden
Daniel, Jack Wyatt-Charlotte
Daniel Assets, Ltd.-Charlotte
Danis, Marilyn-Fayetteville
Darby Terrace Apartments-Charlotte
Daseke Management Co.-Charlotte
Daseke Management Corp.-Dallas
David Drye Company-Concord
Davis, Sue K.-Gastonia
Davis, Carol W.-Charlotte
Davis, Priscillo J.-Fayetteville
Davis, Kenneth L.-Franklin
Dean, Frederick F., Jr.-Raleigh
Dean, Betsy-Charlotte
Deitchley, Kathleen M.-Charlotte
Dellinger, Lisa-Greensboro
Dew, Harold P.-Raleigh
Deweese, Chrystle B.-Thomasville
Dinkins, June-Winston Salem
Dirr, Chris-Winston Salem
Dixon, Rebecca H.-Greensboro
Douglas, Stephen T.-Charlotte
Douglas, David R.-Charlotte
Douthit, Charles E.-Raleigh
Drake Apartments-Matthews
Dranguet-Helmer, Inc.-Dallas
Drucker & Faulk-Charlotte
Dudick, Patricia R.-Franklin
Duke, Peggy P.-Raleigh
Dunaway, James R.-Charlotte
Duraleigh Woods Apts.-Raleigh
Durham, James M.-Raleigh
Durham, Mary-Charlotte
Dwelle, John Myers (Jr.)-Charlotte
Eargle, William R.-Saluda
Ed Johnson Remodeling-Statesville
Ediger, Mel-Charlotte
Elbert Associates-Charlotte
Eldridge, Richard A.-Stanley
Elliot, Jonathan-Fayetteville
Elliott, Dorothy P.-High Point
Ellison, Sally-Oxford
Ellison, John-Charlotte
Ellison Properties Group-Charlotte
Erwin, Carol W.-New Bern
Etchison, William E. (Jr.)-Charlotte
Everson, Reese-Fayetteville
Faircloth, Vernon L.-Charlotte
Farmer, Lyston E. (Jr.)-Charlotte
Farr, Janice A.-Kill Devil Hills
Felton, James S.-Thomasville
Ferguson, Michael E.-Waynesville
Ferrell, Vernon, Jr.-Winston Salem
Fewster, Geraldine Levy-Charlotte
Fielding, Rosalyn-Winston Salem
Fields, Renee-Greensboro
Fields, Susan L.-Greensboro
Finch, Kevin Patrick-Charlotte
Finley, Karen P.-Raleigh
First Property Mgmt.-Charlotte
First Colony Group, Ltd.-Charlotte
Fisher, Robert T.-Chapel Hill
Fisher, Gordon J.-Chapel Hill
Flanagan, Michael C.-Charlotte
Flinchum, Teresa-Blacksburg
Fogelman Properties-Memphis
Fogelman Management-Atlanta
Folsom Investments-Dallas
Forehand, Karen-Charlotte
Forest Associates-Morganton
Forest Properties-Greensboro
Forester, Kenneth P. (Jr.)-Charlotte
Foster, James B.-Greensboro
Fountain, Suzanne-Raleigh
Fowler, Robert L.-High Point
Fowler, B. C.-High Point
Fowler, Robert L.-High Point
Foxfire Apartments-High Point
Frazier, Kathrine L.-Durham
Fryar, Hal-Rocky Mount
Funk, Larry O.-Nags Head
Funk, Larry-Nags Head
G.M.D. Corporation-Raleigh
Gaddis, Linda-Greenville
Gaddy, Charles W.-Raleigh
Gade, Elouise-Durham
Gardner, Lyle D.-Raleigh
Garland, William J.-Banner Elk
Garren, Kittridge-Brevard
Garrett, Patricia F.-Greensboro
Garrison, Arthur D. (Jr.)-Greensboro
Garrison, Virginia L.-Greensboro
Garwood, Bob L.-Clemmons
German, Daniel E.-Durham
Gibson, Paul E.-Charlotte
Gillis, Tanya-Decatur
Ginger Hale Real Estate-Roanoke Rapids
Glenn, Cambridge F., II-Durham
Glenn, Joseph C.-Raleigh
Goings, W. Clarence-Winston Salem
Goodwin, Joseph M.-Lake Lure
Gowdy, Donald H.-Greensboro
Graber, Rod-Charlotte
Graber, Rodney J.-Charlotte
Grant, June E.-Asheville
Grantham, Marcella W.-Red Springs
Grantham, Marcella W.-Red Springs
Grass, Carolyn H.-Raleigh
Gray, W. Preston-Charlotte
Gray, John T.-Charlotte
Great Atlantic Agency-Charlotte
Greenberg, Daryl A.-Davidson
Gregg, Richard L.-Charlotte
Gregory, Charles B.-Franklin
Grooms, Joseph, Jr.-Davidson
Grubbs, Cromer R., Jr.-Winston Salem
Guard-Green, Elizabeth F.-Greensboro
Guin, Faye C.-Henderson
Gulledge, Charles M.-Charlotte
Gundy, Doretha K.-Charlotte
Gunter, Elizabeth L.-Durham
Guth, Anita-Charlotte
Guthrie, Susan L.-Fletcher
Haile, James E. (Jr.)-Hendersonville
Hall, Fran-Greensboro
Hammond, Nancy-Lumberton
Hampton, Don -King
Hampton at Quail Hollow-Charlotte
Hanner, Rebecca B.-Raleigh
Hanover Company, The-Houston
Hanson, Sandra-Durham
Hardee, Curt-Fayetteville
Hardy, Carolyn-Winston Salem
Harlon East Properties-Raleigh
Harris, Mildred L.-Wilmington
Hartsell, Robert-Winston Salem
Haswell, Peter R.-Wilmington
Hawthorne Management Co.-Charlotte
Head, Suzanne J.-Kill Devil Hills
Headen, Frank L.-Charlotte
Hedgecock, Rebecca F.-High Point
Henderson, Mary Ann-Brevard
Henderson, Perrin Q.-Charlotte
Henley, Jean E.-Durham
Henry, Debbie-Cary
Heritage Woods Apts.-High Point
Hill, Pat-Greensboro
Hill, Chancle L. R. (Jr.)-Rock Mount,
Hill, Lloyd L.-Murfreesboro
Hobbs, Homer C.-Hendersonville
Hodge, James E.-Charlotte
Hofer, Mary Carol-Rock Hill
Hoffman, Sue-Raleigh
Holmes, Robert L. (Jr.)-Charlotte
Holoman, Michael R.-Greensboro
Holton, Joyce-Winston Salem
Home Realty & Management Co.-Charlotte
Honeycutt, Willie-Winston Salem
Hoover, Gloria J.-Pineville
Hopkins, Rick-Charlotte
Hopkins, Rick L.-Charlotte
Horne, Ivonia H.-Charlotte
Houck, Ron-Fayetteville
Howey Company-Charlotte
Hubsch, Robert-Charlotte
Hunter, Beverly A.-Greensboro
Hunter, Beverly-Greensboro
Hurst, Sandra B.-Jacksonville
Inscoe, Bobby L.-Durham
Iredell Properties, Inc.-Statesville
Italian Investment Co.-Charlotte
J. S. Proctor Co., The-Charlotte
J. W. Renegar-Matthews
J. Watts Roberson Co.-Gastonia
Jackson, Sally M.-Asheville
Jacques Miller-Charlotte
Jagger Company, The-Charlotte
Jamestown Management Corp.-Decatur
Jamison Real Estate-Charlotte
Jarvis, Diane-Corolla
Jeffrey, Gary L.-Durham
Jensen, Mary Ann-Fayetteville
Jensen, Cynthia C.-Wilmington
JMB Property Management-Charlotte
John Ivester Company-Charlotte
Johnson, Michael C.-Charlotte
Johnson, Phillip W.-Winston Salem
Johnson, Harold P., Sr.-High Point
Johnson, Tom F.-Winston Salem
Johnson, Thomas F.-Winston Salem
Johnson, Linda L.-Raleigh
Johnson, Harold P.-High Point
Johnstown Management Co.-Charlotte
Jones, James H.-Winston Salem
Jones Properties-Charlotte
Jones, Betty-Greensboro

(Continuation of Property Manager List)

Joyce, Sunny K.-Goldsboro
Joyner, David L.-Raleigh
Jurczynsky, Chris-Charlotte
Kane-Weaver Properties Co.-Greensboro
Kates, Martha -Winston Salem
Keenan Company-Columbia
Keith, J. Lloyd-Charlotte
Kellar, Jerry L.-Gastonia
Kellar, Jerry L. (Jr.)-Gastonia
Kelley, Steve C.-Winston Salem
Kelley, Thomas M.-Winston Salem
Kelly, Ted E.-Winston Salem
Kennedy, Durwood-Mount Olive
Kerr, Kay S.-Greensboro
Keyes, Kenneth S.-Highlands
Kidd, Deborah Johnson-Raleigh
Killian & Associates-Charlotte
Kimmey, Norman S.-Hendersonville
King, Thomas M. (Jr.)-Fleetwood
Kiser, David M.-Charlotte
Kitchens, John C., Jr.-Raleigh
Knight, Ernest-Greensboro
Knight Austin Corp.-Charlotte
Kolton, Charles G.-Charlotte
Korman, David D.-Durham
Krasky, Thomas B.-Cary
Kropf, Dana-Charlotte
Kuester, Faison (Jr.)-Charlotte
Kuester Properties, Inc.-Charlotte
Lake Norman Co., Inc., The-Davidson
Lamperski, Walt-Greensboro
Lamperski, Walter J.-Kernersville
Laney, Neill M.-Wilmington
Largell, James W.-Charlotte
Lashley, Steven H.-Charlotte
Lassiter, Diane -Carrboro
Lattis, Marilyn A.-Chapel Hill
Laurens Properties-Charlotte
Lawing, Robert W.-Charlotte
Lawing, T. R., Jr.-Charlotte
Lawing, Thomas R. (Sr.)-Charlotte
Lawrence, L. Brent-Raleigh
Learoyd, Robert W.-Raleigh
Ledie Management Group-Memphis
Leeseberg, Randall K.-Topsai Beach
Leeseberg, Phillip K.-Topsai Beach
Lerner and Company-Charlotte
Lexington Group, Inc.-Charlotte
Lilley, James P.-Chapel Hill
Lincoln Properties Co.-Greensboro
Lloyd, Thelma-Greensboro
Lochte, George-Whispering Pines
Logan, Robert B.-Goldsboro
Lohr, Donald K.-Lexington
Long, Arden A.- Mooresville
Long, A. Anne-Mooresville
Long, Elsie F.-Carolina Beach
Longworth, Vickie-Greensboro
Lowry, Susan P.-Kitty Hawk
Loyd, Larry A.-Charlotte
Ludwig, James E.-Charlotte
Lundin, Una-New Bern
LVG Properties, Inc.-Charlotte
Lynch, William J.-Aurora
M. I. Schottlenstein-Charlotte
Mackorell, Jane S.-Morganton
MacLamroc, Alton D.-Salisbury
MacLamroc, Ryan D.-Salisbury
Mahlum, Thomas O.-Jacksonville
Malan, Eileen C.-Southern Pines
Mallard, Aaron L.-New Bern
Management Financial Services, Inc.-
Statesville
Management & Investment Corp.-Charlotte
Manor, Robert S.-Kernersville
Marblehead, Inc.-Charlotte
Marion Company-Charlotte
Marion Bass Properties-Charlotte
Marsh, J. V.-Ararat
Marsh, Joyce N.-Eden
Marsh, Gene-High Point
Marsh Realty-Charlotte
Marshall, Russ-Greensboro
Marshall, Russell E.-Charlotte
Marshall, Mary Beth Coxey-Charlotte
Marshall/Bishop Mgmt. Co.-Charlotte
Martire, Donald V.-Carolina Beach
Massengill, Sandra F.-Raleigh
Massey, David-Burlington
Mathews, Frank B.-Charlotte
Matsakides, Nick-Greensboro
Mattoon, Jane-Brevard
Maxey, Richard E., Jr.-Winston Salem
Mayo, Mary Louise-Sanford
McCollum, Margaret-Fayetteville
McCoy, H. V.-Greensboro
McCraw, Jerry-Greensboro
McCrary, Lucille-Eden
McGill, Philip B.-Chapel Hill
McMurtrey, Roberta S.-Emerald Isle
McNeill, Betty B.-Goldsboro
McRae, Theodore R.-High Point
MECA Properties-Charlotte
Meck, David L.-High Point
Meeks, Andy-Greensboro
Melnik, Alexander-Forest City
Melton, John T.-Charlotte
Mendelhall, Ed-High Point
Merritt, Jim-Greensboro
Messick, Patricia L.-Winston Salem
Mezias, Fred David-Jacksonville
Michaels, Robert B.-Gastonia
Midgette, Barbara A.-Buxton
Millard, Pamela J.-Selma
Miller, Richard-Winston Salem
Miller, Richard-Winston Salem
Miller, Jean-West End
Millis, Eddie R.-Charlotte
Milne, Lillianna-Charlotte
Minnick, Joy S.-Black Mountain
Misty Woods Apts.-Charlotte
Mitchell, James R.-Hickory
Moon, R. Dennis-Winston Salem
Moore, Linda R.-Charlotte
Moore, Carol A.-Elizabethtown
Morgan, Whit-New Bern
Morgan, Brenda-Winston Salem
Morgan, Sam-Winston Salem
Morgan, Alton C.-Winston Salem
Morningside Apartments-Charlotte
Morosani, George W.-Asheville
Morrison and Company-Charlotte
Mulligan, Darla-Winston Salem
Munden, Josh-Rocky Mount
Murco, Inc.-Monroe
Murray Properties-Dallas
Murrell, Richard E.-Charlotte
National Realty Management, Inc.-Charlotte
National Realty Mgmt., Inc.-Charlotte
Neari, Philip Gerald-Winston Salem
Neely, Harold Scott-Statesville
Neher, W. Richard-Cary
Neighborhood Housing Serv. of Charlotte-
Charlotte
Nelson, Paula A.-Fayetteville
Newcomb, Allan R.-Charlotte
Newton, Patricia O.-Jacksonville
Nichols, R. William-Cashiers
Nicholson, James-Charlotte
Northpoint-Oxford Assoc.-Winston Salem
Nowell, Edith-Wendell
O'Briant, Mark-Julian
Oakley, Susan L.-Greensboro
Oakley, Susan L.-Greensboro
Ockuly, Eugene J.-Jacksonville
Ogburn, Samuel C., Jr.-Winston Salem
Osborne, H. Douglas-Greensboro
Osborne, Hugh D.-Greensboro
Ovenden, Carolyn H.-Charlotte
Overton, Chambers, II-Highlands
Overton, Ashley C.-Greensboro
Owens, Dick-High Point
Oxford Management Co., Inc.-Charlotte
P. D. Limited-Davidson
Pace, Robert P.-Wilmington
Paragon Group-Charlotte
Parfiit, Helen B.-Pinehurst
Parham, Sam-Rocky Mount
Paschal, Ronald L.-Charlotte
Patrick, Lynn-Charlotte
Patterson, Ronald L.-Burlington
Patton, C. R.-Durham
Patton, C. Richard-Durham
PCI Management, Inc.-Christianburg
Peartree Apartments-Charlotte
Peele, Anne A.-Rocky Mount
Pennington, Robert-Charlotte
Peppertree Apts.-Charlotte
Percival, C. Robert-Charlotte
Percival, Robert H.-Charlotte
Percival, C. Robert-Charlotte
Percival, Robert H.-Charlotte
Peterson, Ernest O.-Hendersonville
Peterson, Ernest-Asheville
Pettyjohn, Glenn-Winston Salem
Pfaff, Bill-Winston Salem
Phipps, Billy F.-Greensboro
Phoenix Management Serv.-Raleigh
Pittman, Ernest H.-Charlotte
Pizzuti, Jennifer-Corolla
Placentino, Pete-Greensboro
Pond, Marshal C.-Charlotte
Porter, Wendy J.-Charlotte
Powell, Martha B.-Washington
Powers, Pamily T.-Hendersonville
Prescott, Josiah P., Jr.-Emerald Isle
Pressley, Robert M.-Charlotte
Price, Mary A.-Stanley
Pringle, James L.-Fayetteville
Proctor, Bo-Charlotte
Property Co. of America-Atlanta
Quail Hollow Apartments-Charlotte
R & S Management Company-Taylorsville
Raleigh Rental & Maintenance-Greensboro
Rasheed, Anne-Banner Elk
Rawls, Patricia-Washington
Rayborn, Rianne L.-Charlotte

(Continuation of Property Manager List)

Realty Unlimited Rentals-Charlotte
Redding, Earl Wayne-Pfafftown
Regency-Windsor Mgmt., Inc.-Vero Beach
Rehm, Thomas J.-Fayetteville
Resources Property Mgmt. Corp.-Atlanta
Reule Realty Corp.-Charlotte
Reutlinger, Stephanie-Kitty Hawk
Rhyne, Malcolm S., III-Charlotte
Rice, Gordon A.-Havelock
Richardson, O. Len-Charlotte
Richardson, Phil-Winston Salem
Riggan, Jasper S. (Jr.)-Raleigh
Riggs, Thomas W.-New Bern
Riverbirch Apartments Assoc.-Charlotte
Roach, George H., Jr.-Greensboro
Robertson, Karrie K.-Greensboro
Roethlinger, Paul-Greensboro
Rogers, T. Hugh-Waynesville
Rollerson, June K.-Kitty Hawk
Rollins, Carolyn Phipps-Fayetteville
Ross, Rebecca K.-Cherryville
Rucker, George-Avon
Rudd, Clyde-Greensboro
Ruskin, Jodie-Wilmington
Russ, Ted-Greensboro
Sample, Gaye W.-Winston Salem
Sandlwood Apartments-Charlotte
Sarvis, Peggy R.-Southern Pines
Saunders, Thomas M. (Jr.)-Morehead City,
Scarlett, Hilda B.-Graham
Scarlett, Hilda-Graham
Scott, John R. (Jr.)-High Point
Scott, Walter (III)-Charlotte
Searcy, Squire L.-Charlotte
Sears, John C.-Raleigh
Sentry Properties-Austin
Shannon Properties, Inc.-Charlotte
Shaw, Frank B.-Portsmouth
Shearer, Susan C.-Jacksonville
Shelter Management Group-Charlotte
Shelton-Page Properties-Concord
Shepard, Vernon J.-Greensboro
Shockley, Rowe-Charlotte
Shumaker, Mark-Charlotte
Siegal, Barry-Greensboro
Simanek, David-Greensboro
Simmons, Robin-Charlotte
Simpson, Steve M.-Raleigh
Sisson, E. N.-Asheville
Skibinski, Sandy-Raleigh
Slagle, Brenda-Charlotte
Slater, Bob-Charlotte
Sloan, V. Dale-Chapel Hill
Slope Apartments-Charlotte
Small, Tom L.-Concord
Smith, W. Griswold-Greensboro
Smith, Brenda W.-Raleigh
Smith, James E.-Durham
Smith, Hyman L.-Havelock
Smith, Geoffrey S. (Jr.)-Fayetteville
Smith, Jane W.-Lumberton
Smith, Forrest C.-Winston Salem
Smith, Mary Ann-Wilmington
Smithdeal, Foss T., III-Winston Salem
Smylie, David H.-Charlotte
Sobol, Chester T.-Black Mtn
Soles, Richard L.-Durham
Soles, Rachel-Carolina Beach
Southeastern Property Advisory-Columbia
Southern, Charles-Greensboro
Southern Real Estate-Charlotte
Southfield Properties-Greensboro
Spach, Lucy C.-Winston Salem
Spell, Arnold R. -Durham
Spiesberger, John W.-Fayetteville
Stanford, Alton-High Point
Staples, James T.-Statesville
State Street Partners, Inc.-Greensboro
Steed, J. Dwight (Jr.)-Asheboro
Stephens, Larry-Greensboro
Stephenson, M. Durwood-Smithfield
Stephenson, Gail M.-Highlands
Stevens, Sherry B.-Goldsboro
Stevens, Richard-Dillsboro
Stewart, Philip J., Jr.-Winston Salem
Stewart, Samantha L.-Wilmington
Stewart, Nancy D.-Emerald Isle
Stokes, James M.-Hendersonville
Stokes, Anne-Hendersonville
Stover, Barbara-Charlotte
Strawcutter, Ellen T.-Lumberton
Stroud, T. Moody, Jr.-Greensboro
Stroud, Solomon A., Jr.-Research Triangl
Park,
Summit Realty Group, Inc.-Charlotte
Summit Management-Charlotte
Sunset Village Townhouses-Charlotte
Sutton, Fred I., Jr.-Kinston
Swartwood, Slater W.-Durham
Synco Properties, Inc.-Charlotte
T. R. Lawing Realty-Charlotte
Talbot, Lawrence C.-Charlotte
Tantilla Villas Apartments-Charlotte
Tarlton, James V.-Hickory
Tauer, Carolyn J.-Greensboro
Taylor, Larry R.-Winston Salem
Taylor, John R., Jr.-Greensboro
Taylor, George A., Jr.-Franklin
Taylor, Elbert L.-Asheville
Taylor, John R. (Jr.)-Greensboro
Tedder, Myra-Raleigh
Thiel, Barbara K.-Charlotte
Thomas, Bernard H.-Lexington
Thomas, James Rex-Raleigh
Thomas, Pam -Jacksonville
Thompson, Allon H.-Charlotte
Thompson, Allen K.-Raleigh
Thompson Management, Inc.-Charlotte
Thompson, Demus L.-Atlantic Beach
Thompson, Mark-Winston Salem
Thornburg, Michael K.-Hickory
Thorne, Jessie M.-Tarboro
Tidewater Investment-Norfolk
Tillman, Brenda-Greensboro
Tillotson, Kimberly J.-Charlotte
Tolin, Wade-Cape Carteret
Trammell Crow Residential-Charlotte
Triana, Rudy J.-Maggie Valley
Trollinger, Thomas A.-Asheboro
Tronco, Joseph A.-Charlotte
Tucker, Dianne M.-Carolina Beach
Tucker, James H.-Carolina Beach
Tucker, Thomas O.-Carolina Beach
Turner, Carson R.-Mt. Pleasant
Van Hoy, Ronald J., Sr.-Raleigh
VanBuren, Vicki B.-Winston Salem
Vernum, Marsha A.-Elizabethtown
Villages @ Forest Ridge Apts.-Charlotte
VMS Realty Partners-Charlotte
Vogler, Rachel-Burlington
Waddell, R. Alvin-Charlotte
Waggoner, Julius-Salisbury
Wahl, Thomas B.-Burnsville
Wallace, Victor-Salisbury
Walsh Corporation, The-Charlotte
Ward, Janette-New Bern
Ward, Don M., Sr.-Charlotte
Ward, Linda M.-Greenville
Ward, Tina T.-Kitty Hawk
Ward, Barbara E.-Wilson
Warren, Leigh B.-Charlotte
Waters, Don-Raleigh
Watson, Jan-Kitty Hawk
Watson-Melcher, Sharon-Raleigh
Watts, John-Germanton
Wax, Julia B.-Emerald Isle
Wax, Mark E.-Emerald Isle
Weatherspoon, Jeff N.-Raleigh
Weaver Realty Company-Greensboro
Weeks, Hassell-Rocky Mount
Welch, John-Charlotte
West, Laurette W.-Durham
Wester, W. Dan, Jr.-Henderson
Wester, William D.-Henderson
Wheeler, William W.-Nags Head
White, Sue D.-Greensboro
White, Deborah C.-Kitty Hawk
White, Robert H.-Chapel Hill
White, Harold-High Point
Whitlock, Linda -Raleigh
Whitlock, Jane-Mocksville
Wiktorek, William A.-Charlotte
Wilkins, Charles S., Jr.-Greensboro
William Trotter Company-Charlotte
Williams, Leshia-Greensboro
Williams, Craven (Dr.)-Raleigh
Williams, Lanier-Winston Salem
Wills, Thomas T.-Fayetteville
Wilson, Deborah J.-Burnsville
Wilson, Mary M.-Wrightsvill Beach,
Wilson, Grey A.-Raleigh
Wilson, Thomas M.-Charlotte
Winslow, Nancy B.-Edenton
Withrow Capital, Inc.-Charlotte
Wood, Denise A.-Research Triangl Park,
Woodard, Paula L.-New Bern
Woods, Pattie-Winston Salem
Woodstone Apartments-Charlotte
Woody, Walter R., Jr.-Roxboro
Worley, Jesse-Selma
Worth, Hal V., III-Raleigh
Wrenn, Alexander E.-Greensboro
Wright, William E.-Charlotte
Wright, Betsy C.-Chapel Hill
Wyatt, Dan-Winston Salem
Wynne, Patricia Underwood-Charlotte
York, A. Robert-Asheville
York, G. Smedes-Raleigh
York, George S.-Raleigh
Young, Cynthia-Charlotte
Young, Virginia P.-Kill Devil Hills
Young, H. Fields, III-Shelby
Yount, Alex H.-Kitty Hawk
Younts, Sibyl-Mayodan
Zealy, Samuel H., Jr.-Greensboro

Byrd Reappointed to Appraisal Committee

The Real Estate Commission is pleased to announce the reappointment of Robert L. Byrd, Jr. (Mount Pleasant) as a member of the Real Estate Appraisal Committee. Mr. Byrd's new term commenced October 1 and will expire June 30, 1991 at which time all members of the Appraisal Committee will be appointed by Governor Martin and the N.C. General Assembly.

The Commission commended Mr. Byrd on his valuable contributions to the real estate appraiser program during his previous one-year term.

Change In

Appraiser Qualification Requirements

On September 4, the [Federal] Appraisal Subcommittee advised the Real Estate Commission that certain provisions of North Carolina's appraiser licensing and certification program were inconsistent with federal requirements. At issue were those provisions designed and intended to accommodate the special needs of those appraisers in North Carolina who may not strictly satisfy the specific education and experience criteria established in Washington for state-licensed and certified appraisers.

Recognizing that failure to comply with the federal requirements could seriously jeopardize the interests of real estate appraisers, agents, consumers, and other related groups, the Commission and the Appraisal Committee reluctantly agreed to make the necessary conforming revisions in its policies including the policy whereby the Commission and Committee had agreed to accept appraisal experience in lieu of the required education.

Notices concerning the details of this and other policy changes were furnished to all persons on the Commission's Appraiser Mailing List. Persons desiring further information are invited to contact the Appraisal Division at the Commission office.

Education/Examination

1,577 persons attended the nine Appraiser Examination Preview Seminars sponsored by the Commission and the Appraisal Committee in Raleigh, Greensboro, Charlotte, Asheville, Winston-Salem, Wilmington, and Fayetteville from June 8-August 7. The Commission was gratified by the glowing comments received from the participants of the seminars which were conducted by Drs. Dennis S. Tosh and Jeffrey D. Fisher....

....Fifty persons attended an Appraisal Instructor Workshop sponsored by the Real Estate Commission. The two-day workshop was held on August 27-28 in Raleigh for persons who have been requested by Commission-approved schools to instruct appraisal prelicensing and pre-certification courses. The workshop featured presentations by real estate educator George Bell and Dr. Jeffrey D. Fisher....

....Following a comprehensive study involving forty practicing North Carolina real estate appraisers from a variety of appraisal education and experience backgrounds, the Real Estate Appraisal Committee recommended and the Commission approved setting the passing score for the residential and general appraiser licensing and certification examinations at 75%, and the time allowed to sit for the examinations at 4 1/2 hours. The study was conducted under the supervision of Dr. Kinnard White from the University of North Carolina-Chapel Hill School of Education.

Appraiser examinations will be administered beginning October 22 in Raleigh and October 23 in Winston-Salem. □

SUBDIVISION STREETS CAN BE DEAD END FOR DEVELOPERS AND AGENTS

by
Blackwell M. Brogden, Jr.
Deputy Legal Counsel

The Real Estate Commission frequently receives letters and telephone calls from consumers complaining that real estate brokers and salesmen have made misrepresentations concerning the maintenance of subdivision streets. Sometimes the brokers and salesmen are the developers of the subdivision and sometimes they are acting as agents of the developer.

Did you know that if you have conveyed lots (either as a developer or grantor) in a subdivision that was created after October 1, 1975, you have an obligation to create streets that meet the standards of the North Carolina Department of Transportation? According to N.C.G.S. 136-102.5, "prior to entering any agreement or any conveyance with any prospective buyer, the developer and seller shall prepare and sign, and the buyer of the subject real estate shall receive and sign an acknowledgement of receipt of a separate instrument known as the subdivision street disclosure statement [emphasis added]." Furthermore, the disclosure statement

"shall fully and completely disclose the status (whether public or private) of the street upon which the house or lot fronts." Different certifications are required in the statement for private streets, public streets, streets inside municipal boundaries, and certain subdivisions abutting the lakes on the Catawba River.

Willful failure to comply with the statute is a misdemeanor and can also subject you to disciplinary action by the Real Estate Commission whether you are acting as a developer or as agent for the developer. Consequently, if you are responsible for advertising or selling lots in a subdivision which was created after October 1, 1975, you should make a thorough inquiry regarding the issues of road maintenance and distribution of disclosure statements. Furthermore, if you are acting as the developer of a subdivision, you should consult with legal counsel for assistance in preparing the disclosure statement. □

ERRORS AND OMISSIONS INSURANCE

Among the many issues now being studied by the Real Estate Commission is the question of whether North Carolina real estate brokers and salesmen should maintain errors and omissions insurance coverage as a condition for active license status. The Commission has noted that five states (Kentucky, Tennessee, Louisiana, Iowa, and Rhode Island) have enacted legislation requiring real estate licensees to maintain errors and omissions (E&O) insurance to indemnify consumers for losses sustained as a result of their careless or negligent acts. Other states are considering similar legislation.

Generally, the legislation requires the real estate licensing agency to contract with an insurance carrier for a group policy to cover all licensees; however, licensees may obtain insurance independently so long as it is comparable to the agency's policy. The policy normally provides for \$100,000 coverage, a \$2,500 deductible, and premiums not exceeding \$100 per year [Note: If the agency is unable to obtain insurance at premiums of \$100 or less, licensees are not required to be insured that year.] Persons whose licenses are on inactive license status are

not required to obtain insurance, and licensees on active status who fail to obtain such coverage are placed on inactive status.

The North Carolina Real Estate Commission recognizes that there are both advantages and disadvantages to requiring errors and omissions insurance. It would be advantageous to persons who buy, sell, or lease real estate using the services of a real estate broker or salesman because it would give them recourse to the broker or salesman's insurance provider in the event the consumer is damaged by the negligent acts of the agent. Likewise, brokers and salesmen could also benefit by such a requirement. Licensees who currently purchase E&O insurance would probably realize a savings in premiums if the Commission were to arrange for a group policy for all licensees, and licensees who have not previously purchased E&O insurance would be better protected against losses sustained as a result of lawsuits alleging negligent or careless acts.

The obvious disadvantage would be the in-

(Continued on page 8)

ERRORS AND OMISSIONS INSURANCE QUESTIONNAIRE

1. Have you purchased real estate errors and omissions insurance for yourself?
 Yes No If so, what is your annual premium? \$ _____
2. Have you purchased real estate errors and omissions insurance for other real estate licensees associated with your firm? Yes No If so, how many licensees are covered?
_____ What is your annual premium per person \$ _____
3. Please list below the name/address of the insurance agency from which you purchased the policy:

Clip and return to N.C. Real Estate Commission, P.O. Box 17100, Raleigh, NC 27619-7100, Attention: Administrative Secretary.

DISCIPLINARY ACTION

Penalties for violations of the Real Estate License Law and Commission Rules and Regulations vary depending upon the particular facts and circumstances present in each case. Due to space limitations in the Bulletin, a complete description of such facts cannot be reported in the following Disciplinary Action summaries.

JANICE H. BARKER (Charlotte) - By Consent, the Commission suspended Ms. Barker's salesman's license for 30 days effective September 1, 1990. The Commission then suspended its Order. The Commission found that Ms. Barker had incompetently prepared an offer to purchase by inserting a provision requiring title to be conveyed by a full warranty deed and then including a clause which was inconsistent with this provision whereby the parties were to enter into a lease purchase agreement. Ms. Barker neither admitted nor denied any misconduct.

JAMES M. BATTLE (Sanford) - The Commission suspended Mr. Battle's broker's license for one year effective August 1, 1990. The Commission then suspended its Order and placed Mr. Battle on probation for one year. The Commission found that Mr. Battle had participated in unlawful discrimination in the sale of real estate in violation of the North Carolina Fair Housing Act.

LEE F. CARTER (Avery County) - By Consent, the Commission suspended Mr. Carter's broker's license for two years effective August 15, 1990. Ten months of the suspension are to be active and fourteen months on probation. The Commission found that Mr. Carter had, as a Broker-In-Charge of a real estate office, allowed an unlicensed person to perform acts for which a real estate license is required; had allowed the name of a real estate salesman under his super-

vision to be included in a real estate advertisement without disclosing Mr. Carter's name or the name of the firm with which the salesman was associated; and had failed to properly maintain transaction records.

CHARLOTTE RELOCATION, INC. (Charlotte) - By Consent, the Commission accepted the permanent voluntary surrender of the corporate real estate license of Charlotte Relocation, Inc. effective September 10, 1990 and dismissed without prejudice certain charges against the corporation alleging that it had failed to disclose material facts to its principal in a lease transaction.

DAVID T. CLENNEY (McClean, Virginia) - By Consent, the Commission revoked Mr. Clenney's salesman's license effective August 15, 1990. The Commission found that Mr. Clenney had made a false and fraudulent representation on his application for licensure regarding prior criminal convictions.

LOMES W. CREECH (Zebulon) - By Consent, the Commission reprimanded Mr. Creech for making a willful misrepresentation of a material fact regarding state maintenance of streets in a subdivision in which he was selling lots.

HOWARD A. FELDER, JR. (Watauga County) - By Consent, the Commission suspended Mr. Felder's broker's license for four months effective September 1, 1990. The Commission found that Mr. Felder had allowed unlicensed persons to act as time share salesmen.

JAMES L. HAYTER (Sanford) - The Commission reprimanded Mr. Hayter for participating in unlawful discrimination in the sale of real estate in violation of the North Carolina Fair Housing Act.

GAINES R. JOHNSON (Sanford) - The Commission suspended Mr. Johnson's salesman's license for two years effective August 1, 1990. One year of the suspension is to be active and one year

on probation. The Commission found that Mr. Johnson had participated in unlawful discrimination in the sale of real estate in violation of the North Carolina Fair Housing Act.

MARK A. MADDALON (Charlotte) - By Consent, the Commission revoked Mr. Maddalon's broker's license effective September 19, 1990. The Commission found that Mr. Maddalon had failed to maintain proper records of real estate property transactions he conducted on behalf of his principals and as a result, he could not explain or justify trust fund transactions. Mr. Maddalon neither admitted nor denied any misconduct.

MARVIN T. NARMORE (Banner Elk) - By Consent, the Commission suspended Mr. Narmore's broker's license for one year effective November 1, 1990. Forty-five days of the suspension are to be active and one year on probation. The Commission found that Mr. Narmore, while selling his own property, represented that roads in his subdivision would be paved, but he did not pave the roads until required to do so by the county. The Commission also found that Mr. Narmore had given property owners incorrect information concerning the lot lines and corners of their building sites. Mr. Narmore neither admitted nor denied any misconduct.

CLARENCE VIRGIL ROBERTS (Brunswick County) - By Consent, the Commission suspended Mr. Roberts' broker's license for three years effective November 1, 1990. Ninety days of the suspension are to be active and thirty-three months on probation. The Commission found that Mr. Roberts had failed to disclose to a seller that the person named in an offer to purchase which he presented to the seller was not, in fact, the true purchaser; and that he had failed to present an offer or otherwise disclose another purchaser's interest in the seller's property. □

ERRORS AND OMISSIONS

(Continued from page 7)

increased cost to those licensees who have chosen not to purchase E&O coverage but who want to maintain their licenses on active status. While this requirement would not affect persons whose licenses are on inactive status, the additional cost would impact most on "part time" brokers and salesmen who derive little income from their real estate activities. The Commission also acknowledges that by concentrating its efforts and energies towards implementing this program, it may be unable to simultaneously undertake other ambitious projects or programs which would require a substantial amount of staff time or funds.

To assist the Real Estate Commission in studying this issue, real estate brokers and salesmen are asked to complete and return the questionnaire on page 7 of this **Bulletin** to the Commission office as soon as possible.

RETRACTION

In the last issue of the Bulletin the Commission inadvertently repeated a consent action reprimanding William R. Strickland of Chapel Hill for failure to assure that the trust account records of the firm were properly maintained. The action had already been reported in the previous issue of the Bulletin. During 1987 and 1988 an office assistant/bookkeeper for Mr. Strickland's firm converted company funds to her own use, and failed to properly account for funds belonging to others. After the bookkeeper's departure, certain company financial records could not be located. The Commission noted that Mr. Strickland and the other owners of the firm made necessary corrections to the firm's accounts and records, reported the irregularities to the Commission, and reported the office assistant/bookkeeper's conduct to the appropriate criminal law enforcement officials.

It is the Commission's customary practice to report disciplinary actions against licensees only once. The Commission apologizes for reporting this matter a second time.

77,000 copies of this public document were printed at a cost of \$.1180 per copy

NORTH CAROLINA
REAL ESTATE COMMISSION
P.O. Box 17100
Raleigh, N.C. 27619-7100

BULK RATE
U.S. Postage Paid
Permit No. 99
RALEIGH, N.C.