

# 49<sup>TH</sup> ANNUAL WILLIAM W. GIBSON, JR. MORTGAGE LENDING INSTITUTE


AUSTIN September 17–18, 2015 AT&T Conference Center

UT LAW CLE

DALLAS November 5–6, 2015 Cityplace Conference Center

Earn up to 13.50 Hours of Credit Including 2.00 Hours of Ethics Credit TX Legal Specialization Credit Approved for Bankruptcy Law, Consumer and Commercial Law, and Real Estate Law

Credit Available for TREC (up to 9.00 Hours of General Elective MCE) and TDI (up to 10.00 Hours of CE) TX Appraiser CE Credit Pending

www.utcle.org = 512.475.6700

49TH ANNUAL WILLIAM W. GIBSON, JR.

MORTGAGE LENDING INSTITUTE

September 17–18, 2015 • AT&T Conference Center • Austin, Texas November 5–6, 2015 

Cityplace Conference Center 

Dallas, Texas

# THURSDAY MORNING

### **Presiding Officer:**

Tommy Bastian, Barrett Daffin Frappier Turner & Engel, LLP, Addison, TX

8:00 a.m. **Registration Opens** Includes continental breakfast.

8:50 a.m.	Welcoming Remarks

9:00 a.m.

.75 hr | .25 hr ethics

# Case Law Update, Part I

Overview of recent cases addressing legal and ethical issues in mortgage lending and real estate, including foreclosures, loan agreements, guaranties, leases, conveyances, and more.

David A. Weatherbie, Cramer Weatherbie Richardson Walker LLP, Dallas, TX

#### 9:45 a.m.

.50 hr

# **Developments from the Texas Legislature**

A report on laws passed by the 84th Texas Legislature affecting mortgage lending and the practice of real estate law.

#### IN AUSTIN

John H. "Jack" Miller III, Irelan McDaniel, PLLC, Houston, TX IN DALLAS

Jack P. Turano III, Hoover Slovacek LLP, Houston, TX

#### 10:15 a.m.

.50 hr

.50 hr

# Foreclosure Update—The Courts Have Spoken and You Need to Hear This!

Buckle up and prepare for a fast and furious ride through the dynamic realm of foreclosure.

Robert D. Forster II, Barrett Daffin Frappier Turner & Engel, LLP, Addison, TX

10:45 a.m.

# MORTGAGE LENDING **REVIEW AND ESSENTIALS**

#### 11:00 a.m.

#### Lender Provisions in Leases: **Getting Your Priorities Straight**

Identify the basic lease provisions that are generally of greatest importance to lenders on loans secured by single-tenant and multi-tenant nonresidential, income-producing, commercial real estate while considering the impact of the Texas Assignment of Rents Act (TARA).

Thomas M. Whelan, McGuire, Craddock & Strother, P.C., Dallas, TX

# 11:30 a.m.

# **Guaranty Liability**

Issues that guarantors should consider in negotiating guaranties in order to avoid unpleasant surprises.

J. Cary Barton, Barton, East & Caldwell, P.L.L.C., San Antonio, TX

### ESIGN Consent

A practitioner's approach to drafting an enforceable ESIGN pre-consent disclosure with reference to applicable case law.

Christopher W. Christensen, PeirsonPatterson, LLP, Dallas, TX

12:30 p.m. Pick Up Lunch

Included in registration.

# THURSDAY AFTERNOON

# LUNCHEON PRESENTATION

#### Introduction

IN AUSTIN

Brian C. Rider, The University of Texas School of Law, Austin, TX

IN DALLAS

Tommy Bastian, Barrett Daffin Frappier Turner & Engel, LLP, Addison, TX

#### 12:50 p.m.

.50 hr

# **Rescission in the Truth in Lending Act:** The UT Law Supreme Court Clinic's Victory on Behalf of Borrowers in Jesinoski v. Countrywide Home Loans, Inc.

In January 2015, the United States Supreme Court handed down a succinct 9-0 decision in favor of borrowers seeking to rescind mortgages under the Truth in Lending Act, surprising many Court watchers. Hear a brief analysis of the UT Law Supreme Court Clinic's strategic choices in seeking certiorari in this case while the issue was moving through several courts of appeals simultaneously, and then in successfully litigating on behalf of borrowers against Seth Waxman and Bank of America.

Lynn E. Blais, Co-Director of the Supreme Court Clinic, The University of Texas School of Law, Austin, TX

# **Concurrent Sessions**

# **COMMERCIAL LENDING**

#### Presiding Officers: IN AUSTIN: Janna R. Melton, Attorney at Law, Austin, TX

IN DALLAS: Charles E. Fiscus, Shackelford, Melton, McKinley & Norton, LLP, Dallas, TX

1:35 p.m.

.50 hr

.50 hr

.50 hr

# Standby Letters of Credit: Tips and Traps

Whether representing the beneficiary of a letter of credit, the party required to post a letter of credit, or the bank issuing the letter of credit, it is important to understand the structure of these transactions. Learn the risks and benefits of letter of credit transactions applicable to all three parties.

Marilyn C. Maloney, Liskow & Lewis, Houston, TX

#### 2:05 p.m.

#### .50 hr

# The Troublesome Opinion Requests: Dealing with It

Gain insight into inappropriate requests for legal opinions and learn how to respond to such requests, including alternatives that may be proposed.

Stephen C. Tarry, Vinson & Elkins LLP, Houston, TX

#### 2:35 p.m.

#### .50 hr

.50 hr

## Foreclosing Security Interests on Non-Securitized Single Family Residential Real **Estate Secured Promissory Notes**

Review the foreclosure of UCC Chapter 9 security interests on promissory notes secured by single family residences and the impact that UCC Chapter 3 has on such foreclosures.

Frederick J. Biel, Atlas Hall Rodriguez, McAllen, TX

#### 3:05 p.m.

#### **Title Insurance: Closing Protection Letters**

Take a closer look at closing protection letterswhat they do, what they don't do, and why you need them in real estate transactions—and gain timely insight into trends in closing protection letters and liability in the real estate settlement process.

James L. Gosdin, Stewart Title Guaranty Company, Houston, TX

# **RESIDENTIAL LENDING**

# **Presiding Officer:**

Tommy Bastian, Barrett Daffin Frappier Turner & Engel, LLP, Addison, TX

### 1:35 p.m.

#### **Reverse Mortgages:** An Idea Whose Time Has Come

Hear a brief overview of the history of reverse mortgages, the compelling need for such loan programs in retirement planning in the United States today, and the legal challenges that face reverse mortgage lenders and servicers.

James M. Milano, Weiner Brodsky Kider PC, Washington, DC

#### 2:05 p.m.

# **TILA-RESPA** Integrated Disclosures

An overview of how practices in the real estate industry are impacted by the TILA-RESPA Integrated Disclosure rule, including process and workflow challenges presented around pre-application, application, provision of upfront loan estimates, and closing disclosures under the new rule.

Chris A. Peirson, PeirsonPatterson, LLP, Dallas, TX

### 2:35 p.m.

### Successfully Navigating the Texas **Foreclosure Statute of Limitations Minefield**

There has been a considerable increase in Texas lawsuits filed to void residential liens based on the expiration of the statute of limitations to foreclose. To assist in navigating the foreclosure limitations minefield and avoid the draconian result of a voided lien, the accrual, tolling, and stopping of the limitations clock become of paramount importance in foreclosure litigation.

Jason L. Sanders, Locke Lord LLP, Dallas, TX

#### 3:05 p.m.

.50 hr

# Hot Property Owner Association (POA) **Topics for Lenders' Lawyers**

Gain insight into the most pertinent subject matter when lenders and property owners associations cross paths, including lien priority and/or subordination issues, lenders' right of redemption, and a wish list for lenders from a POA lawyer.

Brady Ortego, Roberts Markel Weinberg Butler Hailey PC, Houston, TX

# THURSDAY AFTERNOON, CONTINUED

**Presiding Officers:** IN AUSTIN: Janna R. Melton, Attorney at Law, Austin, TX

IN DALLAS: Charles E. Fiscus, Shackelford, Melton, McKinley & Norton, LLP, Dallas, TX

3:45 p.m.

.50 hr

.50 hr

.50 hr

#### **Construction Lending:** Mechanic's Liens and How They Work

An overview of Texas mechanic's and materialman's lien laws, and a discussion of lien law issues that lenders should consider when getting involved in a construction project.

Andrea Alford Hight, Winstead PC, Dallas, TX

#### 4:15 p.m.

#### Attorneys in the Hot Seat: **Problems and Solutions**

Explore selected recurring problem areas for lawyers, consider how the ethics rules may apply, and hear suggestions for real estate lawyers.

Nicole T. LeBoeuf, Anderson Tobin, PLLC, Dallas, TX

# 5:00 p.m.

#### FRIDAY MORNING

#### **Presiding Officers:**

IN AUSTIN: Paul D. Pruitt, Fidelity National Title Group, Austin, TX

IN DALLAS: Mark McPherson, Attorney at Law, Dallas, TX

**Conference Room Opens** 8:00 a.m. Includes continental breakfast.

8:30 a.m.

.75 hr | .25 hr ethics

.50 hr

.75 hr

#### Case Law Update, Part II

A continuation of the Case Law Update. David A. Weatherbie, Cramer Weatherbie Richardson Walker LLP, Dallas, TX

#### 9:15 a.m.

# **Title Insurance Coverage: Current Issues**

Current issues in title insurance from attorneys

representing commercial real estate buyers,

lenders, and counsel for title insurers.

Jerel J. Hill, Attorney at Law, Kingwood, TX

#### 9:45 a.m.

#### Responding to the Title Commitment and Survey

An outline and discussion of the analysis of a title commitment, types of responses for buyer's and lender's counsel, and integrating the survey into the title commitment.

William A. Kramer, Republic Title of Texas, Inc., Dallas, TX

# SOURCES OF FUNDING: WHERE IS THE MONEY COMING FROM?

#### 10:45 a.m.

.50 hr

# Basics of EB-5 Lending

Review the basics of EB-5 lending/investing in the commercial real estate context, including the statutory basis for the program, requirement of job creation, and typical structures and projects. Hear considerations for traditional lenders when EB-5 money is in the capital stack, including setting reasonable expectations, and look at common compliance issues associated with EB-5 programs.

Mark L. Patterson, Akin Gump Strauss Hauer & Feld LLP, Dallas, TX

#### 11:15 a.m.

.50 hr

.75 hr ethics

#### .50 hr

# Crowdfunding

A look at crowdfunding as a source of financing in real estate projects and development and its impact on real estate lending.

Bjorn J. Hall, Fundrise, Washington, DC

11:45 a.m. Pick Up Lunch Included in registration.

# FRIDAY AFTERNOON

#### Presiding Officer: Brian C. Rider, The University of Texas School of Law, Austin, TX

#### LUNCHEON PRESENTATION

#### 12:05 p.m.

.75 hr

### **Capital Sources and Current Trends in Real** Estate Financing

A look into where real estate capital is coming from in 2015, along with a discussion on emerging sources and trends in the industry.

# IN AUSTIN

Casey Knust, CBRE Capital Markets, Austin, TX IN DALLAS

Scott Lewis, CBRE Capital Markets, Dallas, TX

#### 1:05 p.m.

#### .75 hr

### Identifying and Indemnifying against **Environmental Risks**

A brief introduction to and identification of environmental risks of concern to secured lenders and borrowers, highlighting recent developments of interest in environmental law, followed by a deeper dive into environmental indemnity agreements and a discussion on how they might be simplified to better achieve parties' objectives.

Jeff Civins, Haynes and Boone, LLP, Austin, TX Mary S. Mendoza, Haynes and Boone, LLP, Austin, TX

## 1:50 p.m.

#### Health Care Facilities Lending

Understand the unique considerations, special regulations (and potential pitfalls), and resources available in lending or developing for a health care facility.

Mary Taylor Henderson, Texas Department of Aging and Disability Services, Austin, TX

Derek J. Jakovich, Texas Department of State Health Services, Austin, TX

Nancy A. Shellhorse, Carls, McDonald & Dalrymple, LLP, Austin, TX

# 2:35 p.m.

#### Hot Topics and Tips

Discussion of recent developments and hot topics in mortgage lending and related real estate matters.

#### IN AUSTIN

Brian C. Rider, The University of Texas School of Law, Austin, TX

Travis J. Siebeneicher, DuBois, Bryant & Campbell, LLP, Austin, TX

#### IN DALLAS

Brian C. Rider, The University of Texas School of Law, Austin, TX

#### 3:05 p.m.

.75 hr ethics

### How to Save Your Job and Still Keep Your Soul

Whether a new lawyer or an experienced one, in-house counsel or law firm, we each deal with difficult ethical dilemmas in our jobs or in counseling others: clients suggesting perjury; being ordered to go down a questionable litigation path; investigating and managing ethical issues in our own practices and for clients. Learn specific techniques for raising an ethical issue with a client or colleague, avoiding ethical dilemmas, neutralizing an unethical instruction, and effective storytelling.

Michael P. Maslanka, FisherBroyles, LLP, Dallas, TX IN DALLAS

Liz D'Aloia, HR Virtuoso Company, Dallas, TX Michael P. Maslanka, FisherBroyles, LLP, Dallas, TX

Μ

Ε

IN AUSTIN

DeDe Wilburn Church, DeDe Church & Associates,

LLC, Austin, TX

This course has been approved for Minimum Continuing

Legal Education credit by the State Bar of Texas Committee

on MCLE in the amount of 13.50 hours, of which 2.00 credit

hours will apply to legal ethics/professional responsibility credit. The University of Texas School of Law is a State Bar

of California approved MCLE provider (#1944), and an

Oklahoma Bar Association MCLE presumptively-

approved provider (#169).

BRIAN C. RIDER\*-CO-CHAIR

Engel, LLP

Addison, TX

.75 hr

.50 hr

The University of Texas School of Law Austin, TX

TOMMY BASTIAN\*-CO-CHAIR

Barrett Daffin Frappier Turner &

J. CARY BARTON\* Barton, East & Caldwell, P.L.L.C. San Antonio, TX

FREDERICK J. BIEL Atlas Hall Rodriguez McAllen, TX

LYNN E. BLAIS Co-Director of the Supreme Court Clinic The University of Texas School of Law Austin, TX

CHRISTOPHER W. CHRISTENSEN PeirsonPatterson, LLP Dallas, TX

DEDE WILBURN CHURCH DeDe Church & Associates, LLC Austin, TX

JEFF CIVINS\* Haynes and Boone, LLP Austin, TX

LORIN WILLIAMS COMBS\* Winstead PC Dallas, TX

LIZ D'ALOIA HR Virtuoso Company Dallas, TX

SARA E. DYSART\* Attorney at Law San Antonio, TX

CHARLES E. FISCUS\* Shackelford, Melton, McKinley & Norton, LLP Dallas, TX

ROBERT D. FORSTER II Barrett Daffin Frappier Turner & Engel, LLP Addison, TX

JAMES L. GOSDIN\* Stewart Title Guaranty Company Houston, TX

**BJORN J. HALL** Fundrise Washington, DC

**GLENN HALL\*** Attorney at Law Austin, TX

MARTHA HARRIS\* Thompson & Knight LLP Dallas, TX

MARY TAYLOR HENDERSON Texas Department of Aging and **Disability Services** Austin, TX

ANDREA ALFORD HIGHT Winstead PC Dallas, TX

JEREL J. HILL Attorney at Law Kingwood, TX

INSTITUTE FACULTY AND PLANNING COMMITTEE

NILES W. HOLMES\* Niles Holmes, P.C. Dallas, TX

DEREK J. JAKOVICH Texas Department of State Health Services Austin, TX

JOANNA JEFFERSON\* The University of Texas School of Law Austin, TX

CASEY KNUST **CBRE** Capital Markets Austin, TX

WILLIAM A. KRAMER Republic Title of Texas, Inc. Dallas, TX

NICOLE T. LEBOEUF Anderson Tobin, PLLC Dallas, TX

SCOTT LEWIS **CBRE** Capital Markets Dallas, TX

MARILYN C. MALONEY\* Liskow & Lewis Houston, TX

MICHAEL P. MASLANKA FisherBroyles, LLP Dallas, TX

LAURA L. MCCLELLAN\* Thompson & Knight LLP Dallas, TX

MARK MCPHERSON\* Attorney at Law Dallas, TX

JANNA R. MELTON\* Attorney at Law Austin, TX

MARY S. MENDOZA Haynes and Boone, LLP Austin, TX

JAMES M. MILANO Weiner Brodsky Kider PC Washington, DC

JOHN H. "JACK" MILLER III Irelan McDaniel, PLLC Houston, TX

JULIAN M. MOSS JR.\* Attorney at Law Houston, TX

**KENT NEWSOME\*** Greenberg Traurig, LLP Houston, TX

**BRADY ORTEGO** Roberts Markel Weinberg Butler Hailey PC Houston, TX

MARK L. PATTERSON Akin Gump Strauss Hauer & Feld LLP Dallas, TX

CHRIS A. PEIRSON\* PeirsonPatterson, LLP Dallas, TX

PAUL D. PRUITT\* Fidelity National Title Group Austin, TX

JASON L. SANDERS Locke Lord LLP Dallas, TX

NANCY A. SHELLHORSE Carls, McDonald & Dalrymple, LLP Austin, TX

TRAVIS J. SIEBENEICHER DuBois, Bryant & Campbell, LLP Austin, TX

**RICHARD L. SPENCER\*** Dow Golub Remels & Beverly, LLP Houston, TX

STEPHEN C. TARRY Vinson & Elkins LLP Houston, TX

JONATHAN THALHEIMER\* McGuire, Craddock & Strother, P.C. Dallas, TX

JACK P. TURANO III Hoover Slovacek LLP Houston, TX

DAVID A. WEATHERBIE Cramer Weatherbie Richardson Walker LLP Dallas, TX

JOE F. WHEAT\* Attorney at Law Houston, TX

THOMAS M. WHELAN\* McGuire, Craddock & Strother, P.C. Dallas, TX

**REID C. WILSON\*** Wilson, Cribbs & Goren, P.C. Houston, TX

\*Planning Committee member

# HOW TO REGISTER

Online: www.utcle.org/conferences/ML15

> Mail: The University of Texas School of Law Attn. Registration PO Box 7759 Austin, TX 78713-7759

> > **Fax:** 512.475.6876

Questions? 512.475.6700

Dietary requirements or Accessibility needs? Call 512.475.6700 or email service@utcle.org

# **REGISTRATION BENEFITS**

**Before the Conference:** Access course materials downloadable PDFs of papers and slides—and speaker and attendee roster in *Your Briefcase* 48 hours before the conference.

After the Conference: Unlimited access to final, complete course materials—downloadable PDFs of papers and slides—in *Your Briefcase*.

**Bonus eCourses:** Complimentary 180-day access to Bonus eCourses—with papers, slides, and audio—for CLE credit (TX, CA) you may have missed at the conference. Available in *Your Briefcase* 6–8 weeks after the conference.

**TX MCLE Credit Reporting:** UT Law CLE can report credit on your behalf directly to the State Bar of Texas. Track your Texas MCLE credit claimed and reported through UT Law CLE in *Your Account*.

**Your Account:** Activate Your Account online at www.utcle.org. Your UT Law CLE Account is created for you as a first-time conference registrant (mail and fax registrations) with the email address you provide.

# IN-HOUSE AND CONFERENCECOMPLETE MATERIALS

#### In-House

Bring Mortgage Lending in-house. Audio presentations and written materials for learning with your colleagues—for Texas MCLE credit. We manage the accreditation process from approval to reporting. Custom packages available.

#### ConferenceComplete Materials

Comprehensive Binder and Audio products from the live conference—for research and self-study. Available for download and shipping.

Bar Card#			ML1
	TX	Other State:	N,
Name [ Mr. / Ms. ]			
Firm			
Address			
City	State	Zin	
Telephone	Fax		
Registrant's Email (required)			
Assistant's Email (optional)			
Invoices, confirmations and receipts are emailed to the	ese addresses.		
<ol> <li>Select Location and Date <ul> <li>AUSTIN—September 17–18, 201</li> <li>Early registration cutoff Wedness</li> </ul> </li> </ol>			
DALLAS—November 5–6, 2015 Early registration cutoff Wednesd	day, October 28		
2. Select Registration Type Individual registration by cutoff data	te		\$5
Individual registration after cutoff of	date		\$6
3. Select Course Materials Format	id (PDF) ONLY		
Printed Course Binder ONLY			
4. Thursday Afternoon Concurrent Sess	sions—Select One		
Commercial Lending			
<ul> <li>Commercial Lending</li> <li>Residential Lending</li> </ul>			
Residential Lending			
Residential Lending IN-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD		MCLE Reporting Form for eac	h participant.
_ 5	ate. Shipping included.		
Residential Lending IN-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d.	ate. Shipping included.		\$8
Residential Lending IN-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d In-House for 2 Additional participant(s) CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th	ate. Shipping included. for \$275 each <b>- For Research and Se</b> ne live conference.		\$8
Residential Lending IN-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d In-House for 2 Additional participant(s) CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th Available for delivery 3–5 weeks after conference d	ate. Shipping included. for \$275 each	lf-Study	
Residential Lending N-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d In-House for 2 Additional participant(s) CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th Available for delivery 3–5 weeks after conference d G eBinder Download (PDF)	ate. Shipping included. for \$275 each <b>—For Research and Se</b> ne live conference. late. Shipping included.	lf-Study	\$8 \$ \$2
Residential Lending  IN-HOUSE—For Texas MCLE Credit  ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d  In-House for 2 Additional participant(s)  CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th Available for delivery 3–5 weeks after conference d  Resident Download (PDF)	ate. Shipping included. for \$275 each	lf-Study	
Residential Lending N-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d In-House for 2 Additional participant(s) CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th Available for delivery 3–5 weeks after conference d G eBinder Download (PDF)	ate. Shipping included. for \$275 each	lf-Study	
Residential Lending  IN-HOUSE—For Texas MCLE Credit  ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d  In-House for 2 Additional participant(s)  CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th Available for delivery 3–5 weeks after conference d  Resinder Download (PDF)  Printed Binder Audio Download (MP3) Audio CD Set	ate. Shipping included. for \$275 each	olf-Study	
Residential Lending  IN-HOUSE—For Texas MCLE Credit  ConferenceComplete package includes Audio CD  Available for delivery 3–5 weeks after conference d  In-House for 2 Additional participant(s)  CONFERENCECOMPLETE MATERIALS  Comprehensive Binder and Audio products from th  Available for delivery 3–5 weeks after conference d  Resinder Download (PDF)  Printed Binder Audio CD Set	ate. Shipping included. for \$275 each	elf-Study	
Residential Lending  IN-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d  In-House for 2Additional participant(s)  CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th Available for delivery 3–5 weeks after conference d  Resident Download (PDF)  Printed Binder Audio Download (MP3)  Audio CD Set <sup>†</sup> Texas customers—add 8.25% sales Sales tax will be invoiced separately on tax  METHOD OF PAYMENT	ate. Shipping included. for \$275 each <b>—For Research and Se</b> ne live conference. late. Shipping included. s tax or include an Exen xable orders for which payme	elf-Study	\$8 \$ \$2 \$2 \$2 \$2 \$2 \$2 \$2 
<ul> <li>Residential Lending</li> <li>IN-HOUSE—For Texas MCLE Credit</li> <li>ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d</li> <li>In-House for 2</li></ul>	ate. Shipping included. for \$275 each <b>—For Research and Se</b> ne live conference. late. Shipping included. s tax or include an Exen xable orders for which payme	elf-Study	
Residential Lending  IN-HOUSE—For Texas MCLE Credit ConferenceComplete package includes Audio CD Available for delivery 3–5 weeks after conference d  In-House for 2Additional participant(s)  CONFERENCECOMPLETE MATERIALS <sup>†</sup> Comprehensive Binder and Audio products from th Available for delivery 3–5 weeks after conference d  Resident Download (PDF)  Printed Binder Audio Download (MP3)  Audio CD Set <sup>†</sup> Texas customers—add 8.25% sales Sales tax will be invoiced separately on tax  METHOD OF PAYMENT	ate. Shipping included. for \$275 each	elf-Study	\$8 \$ \$2 \$2 \$2 \$2 \$2 \$2 \$2 

**REGISTRATION FORM** 


The University of Texas at Austin THE UNIVERSITY OF TEXAS SCHOOL OF LAW PO Box 7759 • Austin, TX 78713-7759

This program is not printed or mailed at state expense.

Visit www.utcle.org Email service@utcle.org Call 512.475.6700 Follow @UTLawCLE Tweet #UTLawMortgageLending 49TH ANNUAL WILLIAM W. GIBSON, JR.

# MORTGAGE LENDING INSTITUTE

September 17–18, 2015 ■ AT&T Conference Center ■ Austin, Texas November 5–6, 2015 ■ Cityplace Conference Center ■ Dallas, Texas NON-PROFIT-ORG U.S. Postage PAID U T School of Law

AUSTIN

September 17-18, 2015

# **CONFERENCE LOCATION**


AT&T Conference Center 1900 University Avenue Austin, Texas 512.404.3600

Special Room Rate: \$185 good through August 21, 2015 (subject to availability)

#### Parking:

Free daily self-parking at UT garages. Separate fees apply for valet and overnight parking.

# **KEY DATES**

# September 9, 2015

*last day for early registration* add \$50 for registrations received after this date

September 11, 2015 last day for cancellation (full refund)

September 14, 2015 last day for cancellation (partial refund) \$50 processing fee applied

September 17, 2015, 8:50 a.m. Institute begins

# DALLAS

November 5-6, 2015

#### CONFERENCE LOCATION


**Cityplace Conference Center** 2711 North Haskell Avenue Dallas, Texas 214.515.5100

> Self-Parking: Complimentary

# NEARBY ACCOMMODATIONS

Warwick Melrose Hotel Dallas 3015 Oak Lawn Avenue Dallas, Texas 214.521.5151

# **KEY DATES**

#### October 28, 2015 last day for early registration add \$50 for registrations received after this date

October 30, 2015 last day for cancellation (full refund)

**November 2, 2015** *last day for cancellation (partial refund)* \$50 processing fee applied

> November 5, 8:50 a.m. Institute begins

# **REASONS TO ATTEND**

UT Law's **The Mortgage Lending Institute**—the definitive real estate finance course of the year presents current developments, offers practical information on real estate lending, financing and title issues and provides a must-have set of materials and resources.

- David Weatherbie's annual *Case Law Update* and significant developments from the 84th Texas Legislature
- A suite of Mortgage Lending Essentials, including key Lender Provisions in Leases, issues around Guaranty Liability and drafting enforceable ESIGN Consent disclosures
- Commercial lending issues and hot topics including "tips and traps" in letters of credit transactions, dealing with troublesome opinion requests and trends in closing protection letters and liability
- Residential lending issues and hot topics including reverse mortgages and the challenges that face mortgage lenders and servicers, the impact of the TILA-RESPA Integrated Disclosure rule and key issues often encountered when lenders and property owners' associations cross paths
- Analysis of how to *Identify and Indemnify against Environmental Risks* including a walkthrough of sample indemnity agreements and language
- Luncheon Presentation on *Capital Sources* and *Current Trends in Real Estate* Financing; plus a deeper dive into trends around foreign investment (EB-5 investors) and crowdfunding
- Plus Mortgage Lending Hot Topics, 2.00 hours of ethics and more!