

UPCOMING EVENTS

New Member Orientation

Tue, Jul 9 from 8:30 a.m. - 4:00 p.m.
Wed, Jul 10 from 8:30 a.m. - 4:00 p.m.
Thu, Jul 11 from 8:30 a.m. - 1:00 p.m.

Affiliate Council

Tue, Jul 9 from 9:00 a.m. - 1:30 p.m.

Social Events Forum

Wed, Jul 10 at 10:00 a.m.

Education Forum

Thu, Jul 11 at 10:00 a.m.

WCR Golf Tournament

Thu, Jul 11 at Pacific Springs Golf Course

Diversity Committee

Tue, Jul 16 at 11:00 a.m.

Governmental Affairs Committee

Wed, Jul 17 at 10:00 a.m.

WCR Executive Meeting

Thu, Jul 18 from 9:00 a.m. - 10:00 a.m.

Knowledge is Power - Title Commitment

Thu, Jul 18 from 10:00 a.m. - 11:30 a.m.

RPAC Rockin' on the River

Thu, Jul 18 at Bryson's Airboat Tours

MLS Election Meeting

Fri, Jul 19 from 10:00 a.m. - 11:00 p.m. at OABR Lobby

Education Forum

Thu, Aug 1 at 10:00 a.m.

YPN Advisory Board

Thu, Aug 1 at 2:00 p.m.

New Member Orientation

Tue, Aug 6 from 8:30 a.m. - 4:00 p.m.
Thu, Aug 8 from 8:30 a.m. - 1:00 p.m.

Omaha Area Board of REALTORS® Annual Picnic

Wed, Aug 7 from 11:00 a.m. - 1:00 p.m.

Knowledge is Power

Thu, Aug 14 from 10:00 a.m. - 12:00 p.m.

Social Events Forum

Wed, Aug 14 at 10:00 a.m.

MLS Users Group

Wed, Aug 14 at 10:00 a.m.

WCR Executive Meeting

Thu, Aug 15 from 9:00 a.m. - 10:00 a.m.

Diversity Committee

Tue, Aug 20 at 11:00 a.m.

GPRMLS Executive Committee

Wed, Aug 20 at 4:00 p.m.

Governmental Affairs Committee

Wed, Aug 21 at 10:00 a.m.

New Name a Possibility

The Omaha Area Board of REALTORS® would like you to consider changing names to a new name that is more representative of the organization. On August 7, OABR members will be asked by the Board of Directors to consider changing the board's name to one of the following three association names:

- Omaha Area REALTORS® Association (OARA)
- REALTORS® Association of Greater Omaha (RAGO)
- REALTORS® Association of Metro Omaha (RAMO)

The Board of Directors feel a name change would be beneficial, but want member input. They want a name that reflects who the organization is, and that is its members. The Omaha Area Board of REALTORS® has a board of 13 volunteer leaders, but there's more to it than that. It's an association made up of over 2,000 local members of the National Association of REALTORS®.

Proponents feel it will create a greater sense of unity among the REALTOR® population, and the name will better reflect that we are a coalition of all REALTORS®, not a smaller or select 'board'.

Not everyone agrees about the possibility of a new name for the Omaha Board of REALTORS®, though. Some think there is no need to change the name. Doing so will require editing documents, as well as changing the office signs, banners and print items.

Mayor-elect Jean Stothert made the OABR office one of her first stops following the City elections. Above, members of the Governmental Affairs Committee discuss important issues relevant to job growth and economic expansion in Omaha.

NAR Annual Conference & Expo

Fall is the season of shorter days, colder weather, and a great opportunity for REALTORS®. The annual REALTORS® Conference & Expo is going to take place from November 8-11 in San Francisco.

EDUCATION

The Conference is a four-day affair and this year's theme is Rise to New Heights. This event is jam-packed with opportunities for the savvy real estate professional. For instance, 100 education sessions will be scheduled, which will feature nationally-recognized speakers, trainers, and industry experts. During these sessions, they will discuss topics

Omaha Area Board of REALTORS®
 11830 Nicholas Street
 Omaha, NE 68154
 402-619-5555 tel
 402-619-5559 fax
www.OmahaREALTORS.com

Design and printing
 by Focus Printing

2013 Board of Directors

President
 David Matney

President Elect
 Deda Myhre

Secretary/Treasurer
 Mark Wehner

Directors
 Andy Alloway
 Bryan Fraser
 Herb Freeman
 Megan Bengtson-Jaspers
 Monica Lang
 Mark Leaders
 Eileen Schultz

Ex-Officio Directors
 Henry Kammandel Jr.
 Lisa Ritter
 Wendy Walker

Great Plains REALTORS® MLS 2013 Board of Directors

Chairman
 Henry Kammandel Jr.

Vice-Chairman
 Vince Leisey

Secretary/Treasurer
 John Bredemeyer

Directors
 Andy Alloway
 Mark Boyer
 Herb Freeman
 Valerie Keeton
 Lisa Ritter
 David Matney (non-voting)

Association Staff

Chief Executive Officer
 Doug Rothaus

Programs Director
 Donna Shipley

Governmental Affairs Director
 Joni Craighead-Hoback

Membership & Accounting Manager
 Debbie Peterson

Systems Administrator
 Lisa Welch

MLS Administrator
 Denise Mecseji

Communications Intern
 Justin Baker

Focus Printing
 11830 Nicholas Street
 Omaha, NE 68154
 402-619-5575
www.FocusPrintingOmaha.com

Print Shop Manager
 Jim Holmes

Graphic Artist
 Pam Kane

Press Room Foreman
 Todd Taylor

Press Operator
 Wayne King

The views and opinions expressed in REALTOR® Focus are not necessarily those of the Board of Directors of the Omaha Area Board of REALTORS® or Great Plains REALTORS® MLS. All rights reserved, ©2013. Original material may be reproduced with proper credit.

The Omaha Area Board of REALTORS® is pledged to the achievement of equal housing opportunity throughout the community. The Board encourages and supports a marketplace in which there are no barriers to obtaining housing because of race, color, national origin, religion, sex, handicap, or familial status.

Message from the OABR President

Happy 4th of July!

One of my favorite holidays is Independence Day! There is nothing better than a holiday that involves alcohol and explosives, plus the only shopping involved is picking out which fireworks stand has the best inflatable mascot. Seriously, even with all of the challenges we face as a nation, we are fortunate enough to live in the greatest country in the world. As REALTORS® we have the opportunity to help our fellow citizens achieve one of the bedrocks of the American Dream – owning a home. That is well worth celebrating.

One of the neat things about being a REALTOR® is that every day is different. You always have the opportunity to grow your business, and sometimes you have to take a step back and maybe make adjustments to your business to better serve your clients. Sometimes I am guilty of looking for a new “shiny object” or system rather than looking at the basics of the business. This month, I would like to slow down and address the basic issue of safety.

In our industry, we get so caught up in “closing the next deal” that sometimes we have a tendency to overlook safety. No matter your role, broker/owner, manager, agent, or affiliate we have to look at ways we can do our jobs more safely. Maybe it is simply buckling up, or perhaps it is making sure the door is locked after hours, or having a client meet you at the office instead of at a vacant home. This month, I would like everyone to take a moment and look at ways they could improve the safety in their business.

Have a great Fourth, and let's make July a productive, profitable, and SAFE month!

David Matney

David Matney
 2013 President

Special Events

- **WCR Golf Tournament**
 Thursday, July 11 at Pacific Springs Golf Course
- **RPAC Rockin' on the River**
 Thursday, July 18 at Bryson's Airboat Tours
- **Knowledge is Power - Title Commitment**
 Thursday, July 18 from 10:00 a.m. - 11:30 a.m.
- **MLS Election Meeting**
 Friday, July 19 from 10:00 a.m. - 11:00 p.m. at OABR Lobby
- **Omaha Area Board of REALTORS® Annual Picnic and Business Meeting**
 Wednesday, August 7 from 11:00 a.m. - 1:00 p.m.

Continued from Page 1

The idea for a new name had been tossed around by members for a few years, but it wasn't until last October when Michelle Torrence suggested the name change at an Equal Opportunity Task Force Meeting that it started moving through the process. Torrence noted that many other REALTOR® organizations were designated as an association and most have moved away from using the word 'board' to be more inclusive.

Currently 86 percent of the 117 local REALTOR® organizations with over 2,000 members utilize an 'association' name. The REALTORS® Association of Lincoln changed their name in the year 2000.

Originally the Omaha Area Board of REALTORS® was called the Omaha Real Estate Exchange when it was founded in 1886 and later became the Omaha Real Estate Board with the 1908 advent of the national association. Not until 1966 did the national association amend its bylaws to allow sales agents to be members of the national organization. Prior to then, the national organization was made up entirely of real estate firm owners and was called the National Association of Real Estate Boards.

The term REALTOR® was coined in 1916, but wasn't put into the local name until 1969, when it became the Omaha Board of REALTORS®. Its current name, Omaha Area Board of REALTORS®, was adopted in 1981 when Sarpy County REALTORS® became part of the organization.

The suggestion to change the name has been raised because the term 'board' of REALTORS® is basically a vestige of a time when only

company owners could be members. Now, OABR is over 2,000 REALTOR® members including brokers, salespeople, and appraisers. It is an association of people involved in all aspects of real estate.

Amendments to the bylaws must be approved by a majority vote of members present and voting.

A preliminary name-selection survey will be conducted from July 2 through July 23. The electronic survey will give REALTOR® members the opportunity to select the "association" name they prefer:

- Omaha Area REALTORS® Association (OARA)
- REALTORS® Association of Greater Omaha (RAGO)
- REALTORS® Association of Metro Omaha (RAMO)

The survey itself will not change the name, but will select the name to appear on the final ballot. Then, on August 7 at the Annual Picnic event, REALTOR® members will be asked to vote on renaming the organization — choosing to either (A) keep the existing name, or (B) change the name to the most popular "association" name selected by the member survey.

All REALTOR® members are eligible to vote in person (only) on the name change on August 7, 2013. The Annual Picnic will run from 11:00 a.m. - 1:00 p.m., however voting will take place beginning at 9:00 a.m. and ending at 4:00 p.m. for anyone who cannot attend during the picnic hours.

The consensus of the Board of Directors is that whatever happens with this member-driven decision, the local organization will continue with its mission to advocate for all REALTORS®.

Woodland Homes

Model in Whitehawk

Located at 19758 Weir St.

We also build in other areas including Coventry, Bellbrook, Whitehawk, Shadow Lake, Whispering Ridge, Mission Park and numerous other areas.

For all your new construction needs contact **Mark Ciochon** at **402-578-1910**.

3% coop with agents

Annual Dues Billing Information

Dues statements for the fiscal-year 2014 will be mailed early in July. Payments can be made online at www.OmahaREALTORS.com by using your MLS Logon ID and Password. Specific instructions are located on the back side of the dues statement. **Member dues must be paid by August 15, 2013**, or a ten percent late-payment fee will be assessed. REALTOR® dues are collected for all three levels of the REALTOR® Organization. The breakdown for 2014 is:

2014 Local: OABR Dues	\$ 165.
2014 State: NRA Dues	\$ 220.
2014 Nat'l: NAR Dues	\$ 155.
2014 TOTAL	\$ 540.

This marks the ninth straight year the Omaha Area Board of REALTORS® has not increased local dues!

David Matney
2013 President
Omaha Area Board
of REALTORS®

Henry Kammandel
2013 Chairman
Great Plains
REALTORS® MLS

Photo Shoot for RPAC

For a day, the Omaha Area Board of REALTORS® education room became the set for a photo shoot. On Friday July 14, volunteers from **Amoura Productions** gave members the opportunity to update their professional image.

As an added bonus, **Focus Printing** offered a special promotion on business cards for those updating their headshot.

Nearly 50 members showed up dressed for success, like Cindy Forehead, who was pleased with the results.

Mary Mudd

Sharon DiBiase

"I think the pictures turned out really wonderful," Cindy said. "It was a great idea, and a wonderful project."

Over \$1,500 was raised for RPAC, making it a truly successful event. The Omaha Area Board of REALTORS® would like to express special appreciation to Amoura Productions and the two volunteer photographers, Darek David and Greg Higgins.

"They were very professional and did a really nice job," said Sharon DiBiase.

Elite Termite & Pest Control

Formerly Affordable Pest & Termite Control

- Termite inspections = \$70.00 including 14 month warranty
- 24-hr. turn around for termite work including inspections
- Free written estimates
- Over 25 years experience

**Free Lifetime Homeowners
Termite Treatment Warranty**

www.elite-termite.com

Main Office (402) 571-Bugz (2849)
Fax (402) 571-2888

Home Inspection Company
We help you market and grow!

402-616-9250
John Eggenberg

- 90 day ServiceOne Warranty
- Free RecallChek on appliances
- Radon and Mold Testing

SAVE THE DATE!

The OABR Social Events Forum
Annual Picnic & Business Meeting is scheduled on
August 7 from 11:00 a.m. - 1:00 p.m. in the parking lot
at the Omaha Area Board of REALTORS® office.

- Visit Affiliate Member booths
- Enter for a chance to win 20 \$50 gas cards
- Free barbeque with all the fixin's

Composition Board Siding

By Tim Krof

Home Standards Inspection Services

Composition siding is a composite wood product made from wafers of wood pressed together and coated in resin, then formed into a board. Composition board siding had a rough beginning. Weyerhaeuser was one of the first major producers and their product did not fare well. As is the case with many new products, it has been improved. But, even with all the improvements made in siding material over the past 20-30 years, all wood products, pressed or natural, must be kept sealed. What is being 'sealed out' is moisture. This 'seal' consists of the caulk and paint that was applied to the product at new construction. The key is to maintain that 'seal' over the years to ensure the longevity of the product.

Caulking usually lasts anywhere from 3 – 8 yrs, and exterior paint has a life span of 7 – 12 yrs, depending on the product. Caulking is required more often than painting. It is important to caulk around nail heads and seams. Those are the two most likely areas for moisture penetration, and need to be maintained in order for the product to last. The bottom edge also needs a good coat of paint the same time you're a caulking, to keep moisture from wicking up at the base.

Today there are three types of composition board siding:

- **Masonry Composition Board Siding (Fiber Cement):** The sturdiest and most expensive, this is marketed as a lifetime siding and it very well could be. This material will not swell and get soft. It is more difficult to install and will expand and contract, thus expansion gaps are needed.

- **Hardiplank:** Wood chips are glued together for this product. It is a sturdy product that has recently been introduced. It is less likely to swell when compared to composition board siding.
- **Composition Board Siding:** This material is basically sawdust and wafers of wood that are held together with exterior glue, and a waterproof membrane.

Phone (402) 392-2020

www.HomeInspectorOmaha.com

[Twitter.com/HouseInspecting](https://twitter.com/HouseInspecting) • [Facebook.com/HomeStandards](https://facebook.com/HomeStandards)

Tim Krof
Certified Inspector

AFFILIATE
COUNCIL

Submitted By: **Lisa Marie Bullerman**
Staging and Design by **Lisa Marie, LLC**

Tips to Staging a Home for Today's Market ...

Home staging involves more than cleaning or clearing out the clutter. It involves making the home appealing to everyone who comes in the door. A staged home creates a sense of organization and warmth.

It's important for a home owner to remove personal things from the home and a stager will help to depersonalize the home further by providing the neutral viewpoint. Regardless if you throw things away or just put them in storage, you've got to remove the clutter from your house. This includes packing away those framed family photos on the night stands in the bedroom or on the fireplace mantel, and removing the collage of children's artwork covering the refrigerator door. Remember, nothing should be on the outside, including the top of the refrigerator when your home is on the market. Use the same thought process while moving throughout your house and ensure that each room is clear of clutter and depersonalized.

Potential buyer's get their first impression of the house they are looking at within the first 8 to 15 seconds. On average, they form their opinion of the house within 30 seconds, and typically only spend about 8 minutes looking at a house. That is why it is so important to have your house ready before you put it on the market. From repairing the dripping faucets and patching the holes in the walls, to getting your carpets cleaned, you need to have your home looking its best.

Make sure that each room shows its own purpose - you don't want your buyers to have to guess at it. If you have a small space without a closet, you don't want your buyers wondering if it might be a bedroom, so enhance it by making it into a gym or office.

The kitchen and bathroom are the heart of the home so it's important to make sure they are shown to their best advantage. Also, remember lighting is key throughout the house. Check to make sure you have the proper light bulbs in the fixtures and lamps and none are burned out.

Your master bedroom should be non-gender specific. Invest in neutral bedding and add some decorative pillows. Your bedroom should look neat, clean and comfortable. Look at high-end hotels for inspiration as they are designed to appeal to the masses.

All spaces in the house should have a focal point. For instance, a fireplace would be the focal point in a family room. Make sure the focal point is unique; you want to create a "Wow!" factor at that key area.

Continued on Page 7

Working with You as
a Partner on a Winning Team

- On-site reports with photos
- Uploaded reports stored with easy retrieval
- Lifetime support pledge
- FREE ServiceOne 90-day warranty
- Radon Testing
- Infrared Inspections

402.630.6555 | Info@MidlandsHI.com
www.MidlandsHI.com

Powell
INSURANCE

Regi and Lisa Powell
(402) 614-4633
www.PowellInsuranceAgents.com

FARMERS

- Quick Binders
- Relocation Specialists
- Free Flood Determinations/Quotes
- Prompt Professional Service

Home ✕ Multi-Family ✕ Condos ✕ Rental Properties
Auto ✕ Life ✕ Health ✕ Business

Continued from Page 6

Discard any outdated and dusty floral arrangements, replace them with real plants, or buy silk arrangements that look like the real thing. Orchids are wonderful, they come in many colors and give height where needed.

Never leave a table un-staged, they should always have something on them. Use a table setting or decorate the middle. Again, if the table is the focal point in that room, it should stand out and catch the buyer's eye.

When it comes time to hang wall art, use larger pictures and a fewer number of them. You don't need something on every wall; less is more, when it comes to pictures and artwork on the walls. Also, because art can be very personal, try using mirrors instead. Mirrors are great for adding depth, dimension and light to a room. For example, putting a beautiful mirror over a console will make any room look more picturesque. Mirrors are noncommittal art and they do great things for spaces.

You only get one chance to make an excellent first impression and having great curb appeal can do that for you. While the emphasis may be on dazzling your prospective buyers with the home's interior, don't neglect the outside. You want to make sure that buyers don't pass up the opportunity to look at your house. Having a house with an attractive outward appearance will intrigue passersby to take a second look at your home.

Professional Home Staging has become one of the most effective and recognized home marketing techniques. Staged properties sell faster when compared with houses that have not been staged. From the date of listing until the day of closing, home staging shortens this amount of time, even in a slow real estate market. Less time on the market equals less stress and a bigger profit.

For more information visit my website at www.stagingdesignbylisamarie@cox.net

I look forward to working with you.

**City-Wide
Termite & Pest Control
Termite Inspections \$75**

One Year Warranty

Call us to bid on termite treatments
Phone 402-733-1784 fax 402-733-0864
citywidepest@gmail.com

AFFILIATES
a council of the
Omaha Area Board of REALTORS®

AFFILIATES... A Council of the Omaha Area Board of REALTORS®

The role of the Affiliate Council of the Omaha Area Board of REALTORS® is to promote business relationships and services to REALTOR® members, actively solicit Affiliate membership in the OABR and promote ethical business practices of Affiliate Members.

AFFILIATE MEMBERS ATTENDING THE JUNE 2013 MEETING:

Wendy Walker (President) – Nebraska Title Company
Mary Sladek (President-Elect) – My Insurance LLC
Janet Dragon (Secretary) – Heartland Reva Team
Brenda Stuart (Treasurer) – ServiceOne Inc
Lori Bonnstetter – 2-10 Home Buyers Warranty
Lisa Bullerman – Staging Design by Lisa Marie
Brenda Carlson – Pulaski Bank Home Lending
Cherie Casey – The Home Buyer Protection Co
Heather Chaney – NP Dodge Title Services
Liz Cooley – Rearranged for Change
June Eads – AmeriSpec Home Inspection Serv
Mary Gorup – Integrity Termite
Debbie Kalina – Radon Pros LLC
PK Kopun – Centris Federal Credit Union
Laura Longo – Centris Federal Credit Union
Sue Mohr – SAC Federal Credit Union
Kayci Parker – Metro 1st Mortgage
John Ponc – Security National Bank
Lisa Powell – Farmers Insurance Powell Insurance
Pam Rasmussen – AAA Bank Nebraska
Stephanie Reinhardt – Franklin American Mortgage Co
Jody Smythe – 1st Reverse Mortgage USA
Heidi Weeks – Centris Federal Credit Union
Carlene Zabawa – Pulaski Bank Home Lending
Dawn Zaller – Stearns Lending Inc
Todd Zimmerman – Zimmerman Mortgage Corp

www.OABRAffiliates.com.

UPCOMING MEETINGS:

- Tuesday, July 9, 9:00 a.m.
- Tuesday, August 7, 9:00 a.m.
- Tuesday, September 10, 9:00 a.m.

All Affiliate members are welcome to attend.

Join the 2013 RPAC Challenge!

PRESIDENT'S CLUB (\$4,000)

CRYSTAL "R" CLUB (\$2,500+)

STERLING "R" CLUB (\$1,000+)

Faubion, Ernest
Matney, David

GOVERNOR'S CLUB (\$500+)

Riedmann, Michael
Ritter, Lisa
Rotthaus, Doug

DOLLAR A DAY (\$365)

Leaders, Mark
Myhre, Deda

CAPITOL CLUB (\$250+)

Battiato, Diane
Humpal, Monica
Grennan, JoAnn
Johnson, Harold
Miller, Kathleen
Patrick, Jeanne
Sawyer, Jessica

SENATOR'S CLUB (\$150+)

Adams, Kathryn
Bengtson-Jaspers, Megan
Clark, Susan
Coenen, Denise
Evans, Donald
Forehead, Cindy
Hayton, Linda
Henson, Sue
Lang, Monica
Morrissey, Roger
Watson, Roxanna

99 CLUB (\$99+)

Ahlvers, Hedy
Ahlvers, Jerry
Archer, Crystal
Bane, Barbara
Barrett, John
Black, William
Blackmon, Michael
Bray, Denise
Briley, Adam
Burford, Judith
Burkle, Ronald
Dennhardt, Teresa
Horton, Linda
Housley, Dionne
Jackson, Joann
Jones, Suzanne
Jurgens, Sara
Krenk, Lindsey
Langendorfer, Dale
Maloy, David
Meyer, Trudy
Mills, Linda
Nicholson, Rosemary
Ritter, Dennis
Savery, Mindy
Stoneburg, Gary
Stoneburg, JaNell
Sullivan, Williams
Taylor, Mark
TenEyck, Dixie
Turner, Missy
Seigel, W John
Wichman, Connie

50 CLUB (\$50+)

Adcox, Richard
Ahlvers, Raquel
Allen, Kathryn
Anderson, Jill
Andresen, Delten
Bak, Rich
Barnard, Joanna
Bettin, Barbara
Bock, Andrew
Christian, Carl
DiBiase, Sharon
Donaldson, Douglas
Doose, Judith
Dougherty, Theresa
Douglas, Jill
Dreesen, Megan
Ernst, Mary
Evans, Dale
Falcone, Shawn
Fries, Karen
Gage, Gregory

Gage, Peter
Gehrki, Joe
Gibson, Ryan
Giles, Marnie
Gomez, Justin
Grimes, Kathryn
Helligso, Thomas
Karloff, Jill
Hays, David
Hogan, Lenice
Hollandieck, Russ
Hoppe, Patricia
Houck, Scott
Jump, Richard
Jungjohann, Craig
Kesick, Carolyn
Kiichler, Ryan
Korb, Lisa
Kovar, Vicki
Langford, Rachel
Leesley, Christy
Lichter, Patrick
Lorimer, Justin
Mack-Modlin, Louella
Magilton, Jennifer
Marriott, James
May, Sandra
McCue, Jeanne
Mingus, Kellie
Mudd, Mary
Neuhaus, Robert
O'Bryan, Donald
O'Grady, Donna
Pawloski, Joseph
Petersen, Diane
Polinsky, Maria
Poppen, Denise
Rensch, Jeffrey
Reynolds, Gregory
Richardson, Mark
Schuele, Mary
Soucie, Vicki
Swanson, Bill
Swanson, Kimberly
Thoma, Theresa
Turner, Sandra
Villotta, Jeffrey
Vint, Georgianna
Wagner, Margie
Wilhelm, Charles
Wilson, Brian
Wirges, Richard
Wylie, Danise
Zach, Margaret

SUPPORTER DONORS (\$40+)

Thank You to the 684 REALTORS® and Affiliates who contributed their fair share to the 2013 RPAC Drive.

Affiliate Contributors

STERLING "R" CLUB (\$1,000+)

Sandiland, Becky, First National Bank of Omaha
Stuart, Brenda, ServiceOne Inc.

SENATOR'S CLUB (\$150+)

Casey, Cherie, The HomeBuyers Protection Co.
Maleki, Andrea, Andrea Maleki State Farm Insurance
Zimmerman, Todd, Zimmerman Mortgage Corp.

50 CLUB (\$50+)

Kopun, Predrag, Centris Federal Credit Union
Mohr, Sue, SAC Federal Credit Union

Questions?

Donna Shipley
DShipley@OABR.com

CONTRIBUTION GOAL

A complete list of 2013 RPAC contributors is located at: www.RPAC.OmahaREALTORS.com

Blazin' Pianos

If you weren't there you missed the 'Fun!' Matt and Keith of Blazin' Pianos not only sang and played piano, they were cracking jokes and even paid homage to our local REALTOR® hero David Matney. There wasn't a silent moment that evening and the laughter was contagious. If you missed the opportunity to experience Blazin' Pianos, there's a good chance they will be back.

A special thank you goes to the National Association of REALTORS® and Christopher Nave, Major Investor Fundraising Representative who sponsored the appetizers for the night. Also to Pat Ohmberger, Major Investor Council Member for Nebraska who made the trip up from Lincoln to join in the festivities.

Congratulations to Megan Bengtson-Jaspers who won the iPad mini!

YPN: See you at the OABR Annual Picnic

Summer is finally here! It is nice to be enjoying the warmer weather, sunshine, golf, the pool and everything else that comes along with it. This has been a fun year and your OABR Young Professionals Network (YPN) as always are actively working hard to host educational and fun events.

We are excited to be a sponsor at the OABR Annual Picnic on August 7th. Please stop by our table. We will have information about YPN and our upcoming events.

We are lucky to be teaming up with the Education Forum to host an educational event all about tablets. If you are an avid tablet user, we are looking to find out what apps you use to help your real estate business. This event will be great for beginners all the way up to expert users. We will have experts there and we want to learn what apps and programs are being used to make our industry stronger and more efficient. As you know, it's amazing what you can learn from others and one tip could make a huge difference in the way you run your business.

We are excited to be in the process of planning an Amazing Race event that will take place on September 19th. This will be a great event! We are looking for various different types of sponsors. There will be space for 30 teams of 4 and the proceeds will go to Project Wee Care.

To get more information about this event and catch up on what we have been doing, please go to our Facebook page at facebook.com/

OABRYPN. Watch for emails from YPN@OABR.com to find out how you can be a sponsor and how to get your team signed up. Finally, whether you are a REALTOR® or an Affiliate under 40 or just young at heart, everyone is welcome to attend our events!

Megan Bengston-Jaspers, Chair

Omaha Area Board of REALTORS®

Young Professionals Network

Michael
McGLYNN, CSP, GRI
REALTOR® & New Home Consultant
Mobile: (402) 660-3359
mmcglynn@celebrityhomesomaha.com
www.MichaelJMcGlynn.com
CELEBRITY HOMES
Homes • Villas • Townhomes • SMART
14002 L Street • Omaha, NE 68137

NEED AN ELECTRICIAN?

Specializing in home inspection electrical repairs and all electrical.
Licensed, insured and bonded

Affiliate member of OABR

402-510-4951

Bank the AAA Way

Realtors, we can make your jobs easier.

Home mortgages through AAA means:

- flexible, customized underwriting
- rapid response from experienced AAA professionals
- competitive mortgage rates
- exceptional service

Gabe Wilcox
402-516-1115

Pam Rasmussen
402-516-1074

Kevin Nelson
402-516-1112

Banking

Auto Club Trust, FSB **FDIC**

855-999-BANK

2013 OABR Affiliates Golf Outing!

On behalf of the AFFILIATES, a council of the Omaha Area Board of Realtors®, we would like to thank everyone that participated in the 2013 OABR Golf Outing!

We try to improve the outing experience from year to year. Staying at Champions Run was once again a great treat, the weather cooperated, and the participation by the Affiliates with the sponsorships for the outing was absolutely amazing. We had more than a full tournament in regards to the Sponsors involved, the volunteers who helped make everything run as smooth as possible, and with the number of golfers that participated. We appreciate the integrity and commitment of the REALTORS® and those that support the Real Estate industry in the Omaha area. I can't say thanks enough to everyone for making this outing everything it was... and it was a GREAT SUCCESS.

Larry Rosso, Steve Winterhoff, Doug Dohse, John Kimsey

Joe Andresen, Robert Wiebusch, Mary Rosenthal, Mike Riedmann

LUNCH SPONSORS

Centris Federal Credit Union
DataQuick Title
Home Buyers Protection Company
My Insurance LLC

HOLE SPONSORS

American National Bank
AmeriSpec Home Inspection Service
Bank of the West
Farm Bureau Financial Services
First National Bank of Omaha
FOCUS Printing/RPAC
Franklin American Mortgage Co.
Great Western Bank
Metro 1st Mortgage
Midlands Home Inspection
Mortgage Specialists
Nebraska Title Company
Northwest Bank
Omaha Title & Escrow
Pulaski Bank Home Lending
Rearranged for Change
SAC Federal Credit Union
US Bank Home Mortgage

PRACTICE GREEN SPONSORS

Cricket Home Loans
Radon Pros

KEG-CART SPONSOR

Farmers Insurance – Lisa & Regi Powell

REALTOR® DRAWING DONATIONS

2-10 Warranty
AAA Bank Nebraska
Cricket Home Loans
DRI Title & Escrow
FOCUS Printing

Great Western Bank
Heavy D's Hauling
Home Buyer's Protection Co.
Integrity Termite
Metro 1st Mortgage
Mortgage Specialists LLC
My Insurance
Northwest Bank
Radon Pros, LLC
Rearranged for Change
ServiceOne

GOODIE BAG DONATIONS

2-10 Warranty
AAA Bank Nebraska
AmeriSpec Home inspections
DRI Title & Escrow
Great Western Bank
Heartland REVA Team
Heavy D's Hauling
Inspire Insurance
Metro 1st Mortgage
Monahan Financial
Mortgage Specialists, LLC.
My Insurance
Norm's Door Service
Pulaski Bank Home Lending
Quality Home Inspections
Radon Pros, LLC
ServiceOne
State Farm – Andrea Maleki

Dixie TenEyck, Lisa Ritter, Dennis Ritter, Gina Hodge

Sherri Burkle, Brenda Stuart, Mary Sladek, Denise Poppen, Sheila Kusmierski

Donation: Our mulligan sales are being donated to First Responders of Omaha.

We collected \$1,475 for this cause. Also AmeriSpec collected \$200 at their hole and matched that \$200. So our total amount donated was \$1,875. Thanks to everyone for the participation.

Golf Committee:

Matt Thiel (Chair) – DRI Title & Escrow
Brent Rasmussen – Mortgage Specialists, LLC
Lori Bonnstetter – 2-10 Home Buyers Warranty
John Ponc – Security National Bank
Dawn Zaller – Sterns Lending, Inc.
Tom Sutko – AmeriSpec Home Inspections

We are all in this together! Support those that support our industry!
Best wishes for future success in all you do!

Matt Thiel, Golf Outing Chair

AFFILIATES
a council of the
Omaha Area Board of REALTORS®

Meet our Production Team

Trevin Stutzman
Builder

Lucas Simonsen
Builder

Shaun Sterba
Warranty Manager

Christian Browning
Builder

Jeff Krobot
Director of Production

Starting with a ***Pre-Construction Meeting*** and all the way through our ***In-House Warranty Program***, your clients will experience the ***Best Home Building Process*** in Omaha.

Building the Best Value in A Custom Neighborhood!

charlestonhomesomaha.com

Membership Report

May 2013

NEW REALTORS®

Alexander, Jacquelyn – CBSHOME Real Estate – Lakeside
Bray, Leria – NP Dodge Real Estate Sales Inc – Lakeside
Corbett, LeAndra – NP Dodge Real Estate Sales Inc – Pierce
den Hoed, Danielle – CBSHOME Real Estate – Bellevue
Ehrenberg, Meredith – Prudential Ambassador Real Estate – California #101
Engles, Joseph – CBSHOME Real Estate – Davenport
Fairbairn, Kyle – Prudential Ambassador Real Estate – California #101
Halhouli, Nicole – DEEB Realty – 117th
Harding, James – DEEB Realty – 117th
Hineline, Ashley – DEEB Realty – 117th
Jackson, Jennifer – DEEB Realty – 117th
Khorram, Cyrus – Prudential Ambassador Real Estate – California #101
Kovar, Kenneth – CBSHOME Real Estate – Lakeside
Martin, Colleen – DEEB Realty – 117th
Murphy, Michelle – Keller Williams Greater Omaha – California
Phillips, Tamarah – Prudential Ambassador Real Estate – California
Polito, Lisa – CBSHOME Real Estate – 147th
Snedden, Jennifer – NP Dodge Real Estate Sales Inc – Lakeside
Staskiewicz, Elizabeth – CBSHOME Real Estate – Davenport
Sweenie, Monica – CBSHOME Real Estate – Bellevue

NEW AFFILIATES

Asplin, Toby – Handyman Joes
Carlson, Brenda – Pulaski Bank Home Lending
Hebb, Jeff – First American Home Buyers Protection
Ohlson, Walter – RE/MAX of Nebraska
Steier, John – US Bank Home Mortgage
Sutko, Paul – Pest Solutions 365

REALTOR® CANDIDATES

Avard, Teri – Prudential Ambassador Real Estate – California #101
Beck, Michelle – Celebrity Homes Inc
Bowles, Cheryl – NP Dodge Real Estate Sales Inc – 35Dodge
Broders, Carrie – Prudential Ambassador Real Estate – California #101
Buehler, Don – NP Dodge Real Estate Sales Inc – 129th Dodge
Carroll, Janet – Keller Williams Greater Omaha – Giles
Casey, William – Prudential Ambassador Real Estate – California #101
Cavarrubias-Castro, Jose – Alliance Real Estate LLC
Chingren, Cody – CBSHOME Real Estate – 159 Dodge
Colburn, Marjorie – CBSHOME Real Estate – Bellevue
Ferrante, Shelly – CBSHOME Real Estate – Bellevue
Gallu, Lisa – NP Dodge Real Estate Sales Inc – 129th Dodge
Glaze, Jed – Prudential Ambassador Real Estate – California #101
Guy, Sarah – DEEB Realty – 117th
Hansen, Amy – Washington County Real Estate
Helfrick, Angela – Keller Williams Greater Omaha – California

Hirschman, Bill – CBSHOME Real Estate – W Dodge
Hodge, Gina – RE/MAX Results
Holbrook Dunn, Danielle – Prudential Ambassador Real Estate – California #101

Johnson, Carol – Washington County Real Estate
Kaup, Timothy – Washington County Real Estate
Klose, Vera – Keller Williams Greater Omaha – Giles
Lehl, Gregory – CBSHOME Real Estate – W Dodge
Lehl, Kristen – CBSHOME Real Estate – W Dodge
Livingston, Mary – CBSHOME Real Estate – 159 Dodge
McCandless, Korene – Washington County Real Estate
McGowan, John – Keller Williams Greater Omaha – California
Martin, Sonia – NP Dodge Real Estate Sales Inc – Papillion
Matzen, Aubrey – Washington County Real Estate
Nunnenkamp, Nicole – CBSHOME Real Estate – 147th
O'Connor, Timothy – Prudential Ambassador Real Estate – California #101
Pacha, Kaylane – Prudential Ambassador Real Estate – California #101
Pruess, Joann – CBSHOME Real Estate – W Dodge
Reed, Kathryn – CBSHOME Real Estate – Bellevue
Rowe, Marisa – CBSHOME Real Estate – W Dodge
Schizas, Nancy – CBSHOME Real Estate – 159th Dodge
Schmitz, Vicki – CBSHOME Real Estate – 147th
Schwartz, Margaret – CBSHOME Real Estate – 147th
Schwenk, Diane – NP Dodge Real Estate Sales Inc – Papillion
Sladovnik, Kirsten – CBSHOME Real Estate – W Dodge
Steinbrink, Matthew – NP Dodge Real Estate Sales Inc – Pierce
Wulf, Renee – Washington County Real Estate

AFFILIATE CANDIDATES

Bengtson, Darla – Northwest Bank
Church, Kim – ServiceOne Inc
Diederich, Beau – Radon Pros
Holsapple, Chuck – Centennial Bank
Reinhardt, Stephanie – Franklin American Mortgage Co
Roberts, Christopher – AmeriSpec Home Inspection Serv

MEMBER TRANSFERS

All Agents From CBSHOME Real Estate – Lakeside To CBSHOME Real Estate – 159 Dodge
All Agents From CBSHOME Real Estate – 121st Pacific To CBSHOME Real Estate – 159 Dodge
Barrera, Oscar From CBSHOME Real Estate – Davenport To Prudential Ambassador Real Estate – California #101
Bullard, Heather From NP Dodge Real Estate Sales Inc – 129th Dodge To NP Dodge Real Estate Sales Inc – Lakeside
Chapman, Mary From NP Dodge Real Estate Sales Inc – Lakeside To NP Dodge Real Estate Sales Inc – Lakeside #1
Earnest, Emily From NP Dodge Real Estate Sales Inc – Papillion To NP Dodge Real Estate Sales Inc – Lakeside
Fox, Linda From NP Dodge Real Estate Sales – Lakeside To DEEB Realty – 117th
Frost, Victor From RE/MAX Real Estate Group – Giles To Keller Williams Greater Omaha – California
Haeg, Jennifer From NP Dodge Real Estate Sales Inc – Lakeside To NP Dodge Real Estate Sales Inc – Lakeside #1
Hatfield, Kelly From Keller Williams Greater Omaha – California To Keller Williams Greater Omaha – Giles
Herbolzheimer, Chad From Keller Williams Greater Omaha – Giles To Prudential Ambassador Real Estate – California #101
Jenkins, Peter From CBSHOME Real Estate – Davenport To CBSHOME Real Estate – 159 Dodge
Johnson, Tallena From Don Peterson & Assoc Real Estate – 6th St To Don Peterson & Assoc Real Estate – 23rd St
McCaul, Brenda From NP Dodge Real Estate Sales Inc – Papillion To NP Dodge Real Estate Sales Inc – Lakeside

McCaul, Gayle From NP Dodge Real Estate Sales Inc – Papillion To NP Dodge Real Estate Sales Inc – Lakeside
 Miller, Kathleen From NP Dodge Real Estate Sales Inc – 129th Dodge To NP Dodge Real Estate Sales Inc – Lakeside
 Nagel, Kristine From NP Dodge Real Estate Sales Inc – Papillion To NP Dodge Real Estate Sales Inc – Lakeside
 Rau, Debra From CBSHOME Real Estate – 159 Dodge To Prudential Ambassador Real Estate – California #101
 Simon, Gina From Keller Williams Greater Omaha – Giles To DEEB Realty – 117th
 Steele, Barbara From NP Dodge Real Estate Sales Inc – Lakeside To Prudential Ambassador Real Estate – California #101
 Thibodeau, Charles From CBSHOME Real Estate – 159 Dodge To Prudential Ambassador Real Estate – California #101
 Thibodeau, James From CBSHOME Real Estate – 159th Dodge To Prudential Ambassador Real Estate – California #101
 Torczon, Joannie From Prudential Ambassador Real Estate – California #101 To Keller Williams Greater Omaha - Giles

REACTIVATED MEMBERS

Baker, Melinda – DEEB Realty – 117th
 Christiansen, Mary – Washington County Real Estate
 Cody, Robert – CBSHOME Real Estate – 147th
 Draucker, Brian – Prudential Ambassador Real Estate – California #101
 Eckel, Gregory – DEEB Realty – 117th
 Gregor, Thomas – CBSHOME Real Estate – Lakeside
 Hageman, Laura – Prudential Ambassador Real Estate – California #101
 Harvat, Jerry – CBSHOME Real Estate – W Dodge
 Johnson, Mary Alice – Washington County Real Estate
 Kermeeen, Kevin – Washington County Real Estate
 Lipsey, Nicholas – DEEB Realty – 117th
 McCaskill, Marcus – CENTURY 21 Century Real Estate
 Mlotek, Stanley – WHY USA Independent Brokers Realty
 Murray, Jeremy – Real Estate Associates Inc
 Sadler, Loreen – RE/MAX Cornerstone Properties
 Sallach, Joyce – NP Dodge Real Estate Sales Inc – 129th Dodge
 Skoumal, Jennifer – Prudential Ambassador Real Estate – California #101

RESIGNATIONS

Coburn, Arthur – Coburn Appraisal Services
 Gatson, Pernell – DEEB Realty – 117th
 Kramer, Paula – NP Dodge Real Estate Sales Inc – Pierce
 Kumlin, Christopher – DEEB Realty – 117th
 Mueller, Eric – PJ Morgan Real Estate
 Pollock, Michael – NP Dodge Real Estate Sales Inc – Lakeside
 Troester, Stephanie – Prudential Ambassador Real Estate – California #101
 Westcott, Barbara – CBSHOME Real Estate – 159 Dodge

NEW REALTOR® BRANCH OFFICE

NP Dodge Real Estate Sales Inc – 16909 Lakeside Hills Plz #1, Omaha, NE 68130 Phone: 402-333-5008 Manager: Heather Bullard

COMPANY ADDRESS AND PHONE UPDATES

(Notify the Board office for all directory changes.)
 CBSHOME Real Estate #23 – 15950 W Dodge Rd Ste 200, Omaha, NE, 68118 Phone: 402-934-1590
 Nebraska Land Title & Abstract – 15950 W Dodge Rd #350, Omaha, NE, 68118
 Select Relocation Services Inc – 15950 W Dodge Rd #300, Omaha, NE, 68118
 Washington County Real Estate – Phone: 402-426-2600
*Changed your home address or e-mail address?
 E-mail the change to DPeterson@OABR.com.*

COMPANY NAME CHANGE

Axess Realty – (formerly Nextage ASHAR Realty)
 DataQuick Title – (formerly Rels Title)
 Stearns Lending Inc – (formerly FPF Wholesale)
 Washington County Real Estate – (formerly Nelsen Appraisal Service)

CHANGE OF DESIGNATED REALTOR®

Washington County Real Estate – Kevin Kermeeen – (formerly Russ Nelsen)

CHANGE OF MANAGER

NP Dodge Real Estate Sales Inc – Lakeside – Heather Bullard – (formerly David Moody)

AUGUST ORIENTATION

- **Tuesday, August 6, 8:30 a.m. to 4:00 p.m.**
- **Thursday, August 8, 9:00 a.m. to 12:30 p.m.**

Every new member attends an Orientation Program upon application for membership.

Thank you to all of the New Member Orientation coffee break sponsors...

JUNE 2013 SPONSORS

Matt Thiel – DRI Title & Escrow
 Brenda Stuart – ServiceOne Inc
 John Ponec – Security National Bank
 Janet Dragon – Heartland Reva Team
 PK Kopun – Centris Federal Credit Union

JULY 2013 SPONSORS

Cherie Casey – The Home Buyers Protection Co
 Ruth Smith – Norm's Door Service
 Lisa Bullerman – Staging Design by Lisa Marie
 Andrea Maleki – Andrea Maleki State Farm Insurance
 Tom Sutko – AmeriSpec Home Inspection Serv

FOCUS PRINTING OABR PRINTING & MAILING

Working with Focus Printing has been great for our team! They are very pro-active in recognizing and supporting the newest technologies and are always very accommodating to our special requests!

— Jacy Riedmann
 Amoura Productions,
 Videos and HDR Photography

www.FocusPrintingOmaha.com
402-619-5570

KPE

Investigative Engineers

Engineering Services

Structural
Forensic
Architectural
Mechanical
Electrical
Plumbing
Energy
Technology

Structural Inspection Services Residential & Commercial

KPE's goal is to provide clear and concise information, findings and conclusions for each inspection. Since we offer consulting engineering (design) services, our inventory of experience allows KPE to provide recommendations for repairs or restorations.

Omaha/Council Bluffs (402) 291-1444

Email: kpe@kpe-inc.com

Web: www.kpe-inc.com

— Key Professional Engineers —
Unlocking the Power of Quality Engineering

Investigative Engineers
Association, Inc.

Personals

CONGRATULATIONS to Susan Steinacher of NP Dodge Real Estate Sales who earned the Graduate REALTOR® Institute of Nebraska (GRI) Designation.

CONDOLENCES to Jo Ann Grennan and Karla Dubisar with CBSHOME Real Estate on the loss of their husband and father.

CONDOLENCES to the family of Robert Thompson of Robert Thompson Real Estate who recently passed away.

CONDOLENCES to the family of Pat Davis of RE/MAX The Producers who recently passed away.

SEND US YOUR NEWS!

Fax: 402-619-5559

Email: DShipley@OABR.com

Phone: 402-619-5551

Mail: 11830 Nicholas St., Omaha, NE 68154.

Support RPAC!

Your Key To Quality Homes
www.moba.com

MOBAupdate

Metro Omaha Builders Association

Summer Parade of Homes Starts July 13th

The Metro Omaha Builders Association is partnering with the Omaha World Herald for the 2013 SUMMER PARADE OF HOMES. Pent up demand for new homes will have qualified buyers out shopping for their next dream. To keep buyers motivated, MOBA will have a Summer Parade of Homes just like last year. Don't miss your chance to take advantage of this amazing advertising opportunity. Over 140,000 publications will be distributed throughout 8 counties during the event that is the Summer Parade of Homes.

MOBA Family & Friends Night Out at Werner Park July 25, 2013.

Gates open 5:45pm & game 7:05pm Picnic dinner available 6:30pm to 8:00pm. MOBA will be hosting this fun event in the Werner Park/Hy-Vee Pavilion off of 1st base. Only \$10 per person. This is the perfect opportunity to treat your employees, family and friends to night of fun with other MOBA members and industry partners. Request for tickets and payment must be made no later than July 10th. No limit to the number of tickets, adults/children are the same price. Each guest will receive a box seat ticket, and picnic meal. Reserve your tickets today, checks made payable to MOBA or credit cards accepted online at www.moba.com, under Upcoming Events scroll to MOBA Night Out at Werner Park and click on the link.

MOBAcalendar

July 13-14 & July 17-21 Summer Parade of Homes
HOMES OPEN: Wed-Fri: 5pm-8pm, Sat & Sun: 12-6pm

July

04 Independence Day MOBA Office **CLOSED**

09 Board of Directors Meeting Noon at MOBA

13-14 & 17-21 MOBA Summer Parade of Homes

16 Women's Council Luncheon

25 MOBA Family and Friends Night Out at
Werner Park 6:00pm

visit the calendar on the
www.MOBA.com

for event updates and more info.

Need to Renew your MOBA membership?
You can now pay online...

ActiveKEY vs. eKEY

<u>Features</u>	<u>ActiveKey</u>	<u>eKey Basic</u>	<u>eKey PRO</u>
Key Cost	\$255.00/yr.*	\$14.95/mo.*	\$24.95/mo.*
KeyBox (Blue iBox) Function			
Open iBoxes	•	•	•
Release Shackles	•	•	•
Read iBox, View Showing Activity	•	•	•
Prompt to Assign iBox	•	•	•
Read Showing Notes	•	•	•
Customize iBox access hours, shackle, etc.		•	•
Track iBox inventory from Key		•	•
View iBox Setting from Key		•	•
Showing Activity			
Receive showing alert on Key	•	•	•
View showing activity on SupraWEB	•	•	•
Send feedback to listing agents from Key		•	•
View showing details & feedback from Key			•
MLS Information & Searches			
MLS info stored on device to existing database			•
Search MLS listings from database			•
Create & save buyer profiles			•
View Hot Sheets			•
View Personal Listings			•
Google maps connected to listings			•

Call 402-619-5552 or LWelch@OABR.com for more information.

*Subject to change. Pricing does not include sales tax. iPhones require a key fob (\$54.95 one time).

Ericka Heidvogel
New Home Consultant
(402) 917-4888
Fax: (402) 895-1496
www.ErickaHeidvogel.com
eheidvogel@celebrityhomesomaha.com

CELEBRITY HOMES
Homes • Villas • Townhomes • SMART
14002 L St., Omaha, NE 68137
www.celebrityhomesomaha.com

Professional House Doctors, Inc.®
"Your Certified Radon Specialists"
Radon Mitigation & Testing
\$70 RADON TEST
Call Joel Webber
402-493-2580
www.myradoncompany.com

It's THE Omaha Real Estate PARTY of the YEAR!

Thursday Night, July 18th Starting at 5:30 pm...
At Bryson's Airboat Tours; 839 County Rd 19, Fremont, NE

Don't miss the second Annual 'Rockin on the River' event! Check this out, you get...

- ⇒ An Airboat ride on the biggest baddest airboat in the Midwest
- ⇒ Live music by the Swampboy Blues Band! (yes, they're THAT good!)
- ⇒ Awesome fixins catered by the Texas Roadhouse!
- ⇒ Chances for giveaways and drawings, 2 iPad minis and \$500 worth of Kum and Go Gas cards!

2 iPad minis ...

Food catered by:

\$500 Kum & Go gas cards to be given away!

...WILL be given away at the event!

Food and non-alcoholic beverages are provided; you are welcome to bring your own adult beverage if you like.

A HUGE Thank you to the following vendors and organizations who have contributed time or dollars to this event:

Music sponsor:

Texas Roadhouse Food Sponsors:

Airboat Sponsors:

Tent Covering Sponsor:

Portable Restroom Sponsor:

Beverage Sponsor:

Contributions are not deductible for Federal income tax purposes. Contributions to RPAC are voluntary and are used for political purposes. You may refuse to contribute without affecting your membership rights. 70% of each contribution is used by your state PAC to support state and local political candidates. The remaining 30% is sent to National RPAC to support federal candidates and is charged against your limits under 2 U.S.C. 441a

Patent Troll Making Real Estate Businesses Pay

Real estate offices across the country are being targeted by a company that claims to have the exclusive right to something that is done in business every day. That company is MPHJ Technology Investments Inc., and it owns several patents regarding the process of sending documents via email directly from a multifunction copier machine. Starting last year, it has been making aggressive demands for licensing fees under its subsidiary companies, and is targeting small-to-mid-sized businesses.

MPHJ is a non-practicing entity, also known as a 'patent troll', because it doesn't produce anything. Essentially, it exists entirely on the revenue generated from enforcing its patents. In this case, businesses are being asked to pay \$900 to \$1,200 in licensing fees, per employee. MPHJ uses a three-letter method to solicit the fees, threatening legal action if the initial fee request is ignored.

In an article published on the REALTOR® Mag blog *Speaking of Real Estate*, NAR associate council Katie Johnson said that you have some options if your business receives one of these letters:

- Ignore the letter
- Respond with a request for specifics
- Deny in writing that there is any infringement
- Pay the license fee
- Challenge the patent's validity

Several copier manufacturers — like Xerox, Ricoh, and Hewlett-Packard — have filed what's known as an *inter partes* review with the U.S. Patent and Trademark Office. This review is a request toward the U.S. Patent and Trademark Office to invalidate the patents. These manufacturers "have taken a great interest in MPHJ's efforts because it is their customers who are being asked to pay the fee," Johnson said.

If you would like to learn more about the case in a 6-minute audio podcast presented by NAR Legal Affairs, go to REALTOR.org/audio/legal-podcast-patent-infringement-letters.

Get the most from your insurance.
Call My Insurance.

Mary Sladek Agency

3930 South 147th Street; Suite 104
Omaha, NE 68144

(402) 991-6688

www.myinsuranceomaha.com

Mary.Sladek@myinsuranceomaha.com Danielle@myinsuranceomaha.com Jessica@myinsuranceomaha.com

Continuing Education

- **Appraisal Institute**
www.ainebraska.org
402-488-5900

- **Larabee School of Real Estate**
www.LarabeeSchool.com
402-436-3308

- **Moore Appraisal Ed., LLC**
www.MooreEducation.com
402-770-8605

- **Nebraska REALTORS® Association**
www.NebraskaREALTORS.com
402-323-6500

- **Randall School of Real Estate**
www.RandallSchool.com
402-333-3004

July 17 0366R	Agency In Nebraska (3 hrs) 8:30 a.m. - 11:30 a.m.
July 17 0019R	Writing The Purchase Agreement (3 hrs) 1:00 p.m. - 4:00 p.m.
July 18 0383	Statutory Liens (3 hrs) 8:30 a.m. - 11:30 a.m.
July 18 0704	Tools To Help Buyers With Credit Issues (3 hrs) 1:00 p.m. - 4:00 p.m.
July 24 0366R	Agency in Nebraska (3 hrs) 8:30 a.m. - 11:30 a.m.
July 24 0019R	Writing The Purchase Agreement (3 hrs) 1:00 p.m. - 4:00 p.m.
Aug 13 0280 / C21121	Home Inspection (3 hrs) 8:30 a.m. - 11:30 a.m.
Aug 13 0681	Measure That Home (3 hrs) 1:00 p.m. - 4:00 p.m.
Aug 14 0093R	Contract Law (3 hrs) 8:30 a.m. - 11:30 a.m.
Aug 14 0314R / C2640R	Lead, Asbestos, Mold (3 hrs) 1:00 p.m. - 4:00 p.m.
Aug 15 0120 / C0120	Understanding New Construction (3 hrs) 8:30 a.m. - 11:30 a.m.
Aug 15 0186	Real Estate Auctions (3 hrs) 1:00 p.m. - 4:00 p.m.

- **Real Estate Resource Institute (Paul Vojchehoske)**
www.mrrealestatece.com
402-660-0395

- **REResults Coaching (Mark T. Wehner)**
www.REResultsCoaching.com
402-676-0101

July 10 0601	Representing New Construction (3 hrs) 8:30 a.m. - 11:45 a.m.
-----------------	---

July 18
0019R

Profiting From the Paperwork:
The Purchase Agreement
(3 hrs) 8:30 a.m. - 11:45 a.m.

July 25
0752R

Profiting From The Paperwork:
The Listing Agreement & Exclusive
Buyer Agency Agreement
(3 hrs) 8:30 a.m. - 11:45 a.m.

July 29
0497R

Ethics Training
(3 hrs) 1:00 p.m. - 4:15 p.m.

Aug 6
0443

Elements of Selling a New
Construction Home
(3 hrs) 8:30 a.m. - 11:45 a.m.

Aug 15
0517R

Mold... A Growing Issue
(3 hrs) 8:30 a.m. - 11:45 a.m.

Aug 19
0497R

Ethics Training
(3 hrs) 1:00 p.m. - 4:15 p.m.

Aug 29
0622

Understanding Foreclosures
and Short Sales
(3 hrs) 8:30 a.m. - 11:45 a.m.

- **R. F. Morrissey & Associates**
402-933-9033

Register Now!
The 10th Annual
WCR Golf Tournament
is approaching fast!

Thursday, July 11, 2013

10:00 a.m. Registration

10:30 a.m. Shotgun Start

18 Hole, 4 person Scramble.

Men, Women, Co-ed Teams

Pacific Springs Golf Course

16810 Harney St., Omaha NE

See the flyer inside for additional information

Know the Code

• Article 2

REALTORS® shall avoid exaggeration, misrepresentation, or concealment of pertinent facts relating to the property or the transaction. REALTORS® shall not, however, be obligated to discover latent defects in the property, to advise on matters outside the scope of their real estate license, or to disclose facts which are confidential under the scope of agency or non-agency relationships as defined by state law. (Amended 1/00)

• Standard of Practice 2-1

REALTORS® shall only be obligated to discover and disclose adverse factors reasonably apparent to someone with expertise in those areas required by their real estate licensing authority. Article 2 does not impose upon the REALTOR® the obligation of expertise in other professional or technical disciplines. (Amended 1/96)

• Standard of Practice 2-2

(Renumbered as Standard of Practice 1-12 1/98)

• Standard of Practice 2-3

(Renumbered as Standard of Practice 1-13 1/98)

• Standard of Practice 2-4

REALTORS® shall not be parties to the naming of a false consideration in any document, unless it be the naming of an obviously nominal consideration.

• Standard of Practice 2-5

Factors defined as “non-material” by law or regulation or which are expressly referenced in law or regulation as not being subject to disclosure are considered not “pertinent” for purposes of Article 2. (Adopted 1/93)

To download the *Code of Ethics and Standards of Practice*, go to:
www.OABRdocs.com/code2013.pdf

The most valuable
square inch in real estate.

OMAHA'S PREMIER HOME INSPECTION COMPANY!

CORNERSTONE
INSPECTION SERVICES
EDUCATING YOU ON YOUR INVESTMENT

- ▶ FREE 90 Day ServiceOne Home Warranty
- ▶ ASHI Certified Inspectors
- ▶ Computerized On-Site Reports
- ▶ Digital Photos on CD
- ▶ Mold and Radon Testing

TO SCHEDULE
AN INSPECTION CALL:
402-677-2423
cornerstoneinspects@cox.net

CHAD AHLVERS
OWNER

MEMBER OF
OMAHA AREA BOARD OF REALTORS

www.cornerstoneinspects.com

CELEBRITY HOMES
Homes • Villas • Townhomes

Monica Lang
Your Celebrity Connection.
Representing Celebrity Homes
for the past 15 years.

For information on ALL
Celebrity Homes & Townhomes
listings in ALL locations!
One call does it all!

402-689-3315

Continued from Page 1

relevant to modern real estate and critical issues facing the industry.

“You hear such great speakers that get you pumped up about the business, and it really recharges you,” said 2013 President David Matney.

Ranging in topics from ‘the impact of new regulation on your community’ to ‘technology tools for increased efficiency’, these learning sessions would go a long way to better your business. As a matter of fact, REALTORS® who attend the conference earn \$40,000 annually more than the average! That’s according to statistics from the 2012 NAR Member Profile and 2012 REALTORS® Conference & Expo attendee survey, where attendees reported a median annual income of \$75,000, compared to the average income of \$34,900.

REALTOR® Gina Ogle, with Deeb Realty, has gone to five Conferences & Expos because she found the experience so valuable. She said that there are so many classes you can sit in on, that it is an amazing wealth of knowledge.

“You definitely don’t walk away with nothing,” said Ogle. “If there’s just one good thing to implement, it makes it all worth it.”

EXPOSITION

The trade expo is the largest trade show in real estate, boasting nearly 400 exhibitors. Vendors will be exhibiting the latest technology, services, and tools to help your business. In fact, the opportunity is so great that Matney said “it’s like drinking out of a fire hose, there’s so much going on.”

Several prizes will also be given away at the Expo. First off, five attendees will win \$1,000 in gift cards for visiting designated

exhibitors. On the final day, the grand prize will be drawn — a brand new Jeep Grand Cherokee Laredo.

ENTERTAINMENT

Though it’s a great place to learn, the Conference & Expo is not your typical business trip. Matney described it as a ‘hybrid’ between a business trip and a vacation.

The 2013 NAR Conference & Expo is expected to bring 22,000 REALTORS® to San Francisco, which will make it a place ripe for networking.

A favorite at the Conference & Expo is REALTORS® Got Talent Season Four, a contest for REALTORS® to showcase their ability. Singers and musicians are invited to audition, and they could win free registration plus \$2,000 cash if they are selected. Six finalists will compete before the REALTORS® Celebrity Concert, and it will be up to the audience to determine who wins. So if you’ve got a knack for song, enter by August 30 to secure your spot on the stage! REALTORS® Got Talent is the opening act for Foreigner. The legendary rock band has earned ten multi-platinum albums and 16 Top 30 hits.

The 2013 REALTORS® Conference & Expo is perfect to plan a vacation around. Instead of a weekend visit, make it a week-long visit, and bring a group along! Ogle and her husband Tim, also a REALTOR®, said they found it works best to take some personal vacation time after the convention.

“We do that because, well, our mind is blown away with all great ideas we’re trying to do! So we rest, go over notes in a relaxed atmosphere, and see what floats to the top,” said Ogle.

NAR-organized tours also run from November 6-12, at places like Alcatraz, Napa Wine Country, and San Francisco Highlights. NAR also offers affordable travel & hotel options, so getting there will put less of a dent on your wallet. Hotel rates start at \$129 per night at select hotels near the Moscone Center, where the Conference & Expo will be held.

“I enjoyed it, and learned a lot,” said Matney. “I also got to see how things operate on the national level, giving me some insight on the bigger picture of things.”

The Premium Access Pass for members is just \$400, and is your pass to everything the Conference & Expo has to offer. To register go to REALTOR.org/Conference.

Time to get Active? Join the fun!

Contact Donna Shipley at

DShipley@OABR.com or 402-619-5551.

Like Us.
Communicate!

www.facebook.com/OMArealtors

National Association of REALTORS® 2013 Member Profile Report

TYPICAL REALTOR®

Median Gross Income: \$43,500
Sales Volume: \$1.5 million
Transactions: 12

WHAT TYPES OF TRANSACTIONS?

The typical agent had one transaction side involving a foreclosure and one transaction side involving a short sale.

24 percent of residential brokerage specialists had at least one commercial transaction side in the last year.

HOW ARE AGENTS FINDING CLIENTS?

The typical REALTOR® earned 21 percent of his/her business from repeat clients and customers and 21 percent through referrals from past clients and customers.

CLIENT BASE ROADBLOCK

For the third year in a row, the difficulty potential clients had in obtaining mortgage financing was the most-cited factor in limiting expansion of a member's client base.

HOW ARE AGENTS RUNNING THEIR BUSINESSES?

80%
specialize in residential brokerage

77%
said real estate is their only occupation

64%
have a website

80%
are independent contractors with their firms

©National Association of REALTORS®
Source: National Association of REALTORS® 2013 Member Profile Report

realtor.org

RPAC...

The Cheapest Insurance You Will Ever Buy

Your Best Investment In Real Estate

Political support for real estate ownership begins with YOU!

Omaha Area Board of REALTORS®
www.OmahaREALTORS.com

PROMOTING DIVERSITY WITHIN OUR INDUSTRY

Scholarships
Education
Mentoring

Diversity
Committee

Omaha Area Board of REALTORS®

Realtors®
YOU HAVE THE
OPPORTUNITY TO
PAY IT FORWARD

If you know someone of diversity that would like to join our industry, we are accepting third quarter scholarship applications now.

Available Now!

For more information and application:

<http://www.oabrdocs.com/ScholarshipApplication.pdf>
or contact
Donna Shipley at
402-619-5551 or
DShipley@OABR.com.

What you don't know about radon can hurt you. And your clients.

Educate yourself, and your clients about radon.

- Free Consultations
- Radon Testing
- Radon Mitigation
- State Certified
- NEHA Certified
- Competitive Prices

We're making changes to better serve you.

Debbie Kalina
Owner

Phone: 402-639-1100
Email: Debbie@OmahaRadon.com
www.OmahaRadon.com

Ileane Carlson

Mike Connell

Brett Curtis

Gerry Frans

Rosalia Gish

Ericka Heidvogel

Don Igo

Marsha Labs

Monica Lang

Summer Martin

Mike McGlynn

Gary Patricelli

Leslie Petersen

Gary Price

Tim Sabaliauskas

Tammy Smart

Laura Thibault

Susie Vocolka

Shawn McGuire
Sales Manager

NEW website.

Search over 200 homes now!

CELEBRITY HOMES Yes! It's All Included!
Homes • Villas • Townhomes

New Home Search Homes Townhomes Communities Our Agents Financing Buying Steps Testimonials Warranty About Us Contact

HOME STYLES

Models Open Daily Noon to 6 PM

Multi levels
Floor Plans & Tours

2 story & ranches
Floor Plans & Tours

Townhomes & villas
Floor Plans & Tours

New Beginnings
Floor Plans & Tours

COMMUNITIES

- 1 Use the drop-down to select the community you'd like to view!
- 2 ...Or view communities by a clickable map.
- 3 FOR SALE Available Now!
- 4 Looking for lots?

Select One:

View Clickable Community Map »

Click Here for Available Lots »

New Homes Ready NOW! »

ADDITIONAL RESOURCES & HELPFUL LINKS

- » Personal Selections
- » eSmart
- » Builder Bucks
- » Selecting a Home Site
- » Model Home Locations
- » New vs. Used Comparison
- » Request New Home Guide
- » What's Included
- » Why Buy?
- » Do You Have a Home to Sell?

CELEBRITY HOMES
Homes • Villas • Townhomes e2SMART

CelebrityHomesOmaha.com

Builder Bucks
Click here for more info

Request More Information Today »

FREE Loan Program »

Facebook Twitter Email

Yes! It's All Included!

CELEBRITY HOMES

Homes • Villas • Townhomes

CelebrityHomesOmaha.com

NEW DESIGNS • NEW HOMES READY NOW • \$1,000 DOWN PROGRAMS!

DRIVEN. TRUSTED. RELIABLE.

And always available 24/7.

Mortgage
SPECIALISTS, LLC

**Brent Rasmussen,
CRMS, President**

8420 West Dodge Rd, Ste 113 • Omaha, NE 68114

Office: 402-991-5153 • Cell: 402-578-0008

Fax: 402-884-7386

www.mtg-specialists.com

E-mail: brent@mtg-specialists.com

Affiliates

First!

Search:

OABRaffiliates.com

First!

for all of your Real Estate Service Needs.

• Next Event •

OABR Annual Picnic

August 7, 2013 — 11:00 a.m. - 1:00 p.m.

OABR Parking Lot

Word Search! Win A \$50 Gift Certificate

Circle the words in the left-hand column. OABR members locating all the words will be entered into a drawing, then one lucky winner will receive a \$50 gift certificate to Focus Printing. Send your answers by July 15, to Donna Shipley at DShipley@OABR.com, 402-619-5559 (fax), or mail to 11830 Nicholas St., Omaha, NE 68154. The winner will be published in the August FOCUS.

ANT
APHID
BEETLE
BUTTERFLY
CATERPILLAR
CENTIPEDE
COCKROACH
CRICKET
DRAGONFLY
EARWIG
FIREFLY
GRASSHOPPER
GRUB
LADYBUG
MANTIS
MOSQUITO
MOTH
SPIDER
WASP
WORM

B	F	A	C	O	C	K	R	O	A	C	H	P	I	Q	P	M	U	C	G	V	J	K	X	K	L	R	P	Z	L
J	E	I	P	D	R	A	G	O	N	F	L	Y	B	Y	Q	R	I	T	B	H	T	R	D	X	H	X	Z	J	P
I	O	E	R	H	M	O	S	Q	U	I	T	O	O	L	N	U	Q	S	M	A	M	Q	S	O	O	I	J	Z	R
C	A	T	T	E	I	W	A	S	P	O	N	Q	D	K	N	I	I	Z	E	V	O	E	Q	P	Q	U	B	C	S
D	W	D	V	L	F	D	W	O	R	M	U	V	Y	Y	F	X	H	E	R	G	I	S	X	N	G	M	K	X	L
I	K	S	W	V	E	L	A	N	T	M	J	H	M	W	P	Q	E	Q	A	Q	D	S	R	Y	K	K	U	R	K
D	G	E	B	X	C	M	Y	O	R	T	G	S	S	T	V	J	Y	I	W	Z	D	E	X	G	N	S	N	D	Z
C	E	N	T	I	P	E	D	E	S	F	R	U	W	V	H	E	X	S	X	G	C	V	G	Z	E	D	K	N	X
P	G	R	H	Y	X	W	M	R	Y	O	B	H	E	D	M	W	B	V	J	G	T	Z	I	L	Y	Y	C	J	F
Q	Q	L	T	J	C	E	Q	U	W	L	V	G	L	R	R	N	I	R	Z	W	Z	Z	T	R	O	A	S	X	U
G	W	V	D	G	I	K	K	O	K	M	F	S	R	V	F	A	G	T	S	X	V	G	J	M	Y	Z	K	K	I
E	J	G	E	X	J	C	F	F	U	W	U	R	J	Q	I	E	U	U	D	S	G	Z	M	G	Y	X	Q	P	D
K	G	D	H	B	M	X	Q	U	Q	H	B	H	E	W	S	D	Y	N	F	L	F	B	G	P	E	S	C	S	Y
H	Q	G	U	X	I	W	U	A	W	W	V	Y	D	T	D	M	Z	W	S	V	C	Q	R	Z	R	O	A	V	J
O	K	D	V	G	D	K	G	P	Z	R	A	Z	F	V	T	H	J	X	B	I	B	U	L	W	C	S	S	J	S
S	P	D	D	Q	E	G	D	A	K	R	D	O	Z	X	C	U	M	D	U	X	M	F	W	Q	N	V	P	P	T
D	A	E	C	F	C	W	V	G	L	F	Q	V	L	T	L	U	B	M	U	N	C	U	J	A	U	C	I	Y	E
A	Z	C	S	R	I	J	I	H	X	D	N	E	I	Y	D	H	C	R	K	J	D	R	L	W	Y	D	X	A	G
F	V	B	R	Y	L	G	K	R	X	P	Z	W	F	Y	D	B	G	C	A	N	S	G	Q	N	E	G	R	R	F
Z	F	Q	Z	U	P	K	D	F	H	H	J	T	P	J	I	X	L	M	U	L	C	O	N	R	U	W	A	A	V
L	N	Z	A	Q	J	Q	R	P	X	Q	K	I	L	B	B	C	T	H	G	V	L	R	T	B	I	S	D	H	Z
U	J	E	G	Y	T	B	X	I	X	W	E	C	E	I	Q	E	R	L	K	J	S	I	Y	G	S	Y	C	Y	R
H	R	I	S	E	Q	U	P	K	V	P	B	X	D	O	T	K	Y	Y	W	N	X	D	P	H	O	T	T	Z	D
C	F	G	U	V	U	Z	E	G	D	L	W	N	I	C	L	P	Y	O	W	I	A	C	O	R	X	B	G	W	G
R	E	X	Q	H	H	U	L	Z	P	P	U	T	H	G	H	J	P	Y	P	L	R	P	M	M	E	H	S	S	D
M	Q	T	N	I	U	U	P	W	P	P	A	V	L	B	B	C	K	D	C	I	P	M	K	R	A	T	T	V	F
Q	Y	K	Q	N	N	N	D	N	E	W	Y	H	B	T	G	S	K	B	C	E	J	O	B	U	R	N	A	O	F
O	R	G	C	A	G	V	S	B	S	K	T	S	T	E	N	N	U	K	R	X	G	N	B	S	W	M	T	C	M
S	D	P	V	K	O	U	W	Q	S	E	W	L	H	O	O	R	E	D	O	X	H	W	U	D	S	W	N	I	I
C	J	J	F	F	Z	Q	F	K	K	O	B	N	O	T	G	T	K	N	U	W	G	G	M	Y	Q	H	K	R	S

Name: _____

Company: _____

Address: _____

Phone: _____

Harry Morris
of Prudential Ambassador Real Estate
winner of the June Word Search.

Our People Make the Difference

Our Commitment Makes Us Stronger In This Community

Pulaski Bank Home Lending provides you the opportunity to work with one of the premier Mortgage Lenders in the Midwest. Founded in 1922, Pulaski Bank has 13 full service bank locations, 16 mortgage loan offices, and over \$1.5 billion in assets. With local underwriting and processing, we are able to provide customers the quality service they've come to expect from Pulaski Bank.

Michele Ringsdorf

Office: 402-934-4281

mringsdorf@pulaskibank.com

Apply online:

www.pulaskibank.com/mringsdorf.aspx

NMLS#457136

Brenda Carlson

Office: 402-934-4203

bcarlson@pulaskibank.com

Apply online:

www.pulaskibank.com/bcarlson.aspx

NMLS#457159

Carlene Zabawa

Office: 402-934-4215

czabawa@pulaskibank.com

Apply online:

www.pulaskibank.com/czabawa.aspx

NMLS#457132

Jeff Williamson

Office: 402-934-4269

jwilliamson@pulaskibank.com

Apply online:

www.pulaskibank.com/jwilliamson.aspx

NMLS#13447

Omaha Office Information

1125 S. 103rd Street, Suite 110

Omaha, NE 68124

Phone: 402-884-4020

Fax: 402-934-4513

Pulaski Bank

Home Lending

www.pulaskihomelending.com

This information is provided to assist real estate professionals and is not an advertisement to extend consumer credit as defined by section 226.2 of Regulation Z. Interest rates and points are subject to change without notice and should be used for comparative purposes only. All figures are estimates and may vary based on final sales price.

FOCUS

Omaha Area Board of REALTORS®
11830 Nicholas Street
Omaha, Nebraska 68154

Return Service Requested

PRSR STD
U.S. POSTAGE
PAID
OMAHA, NE.
PERMIT # 196

Visit the FOCUS PRINTING Website!

www.FocusPrintingOmaha.com

You can order online, submit files, request quotes
and shop for promotional items.

If you are looking for reliable and economical printing & copying
you have come to the right place!

- | | | | |
|-----------------------------|------------------|-------------|---------------|
| ✓ Color Copying | ✓ Postcards | ✓ Brochures | ✓ Newsletters |
| ✓ Letterhead | ✓ Flyers | ✓ Notepads | ✓ Magnets |
| ✓ Envelopes | ✓ Mailing | ✓ Booklets | ✓ Binding |
| ✓ Full Color Business Cards | ✓ Graphic Design | ✓ NCR Forms | ✓ Calendars |

**MONTHLY
ONLINE
SPECIALS!**

FOCUS PRINTING
OABR PRINTING & MAILING

402-619-5570

11830 Nicholas St.
Omaha, NE 68154

**ECONOMICAL
COLOR
COPYING**