

55TH ANNUAL WILLIAM W. GIBSON, JR.
**MORTGAGE LENDING AND
SERVICING INSTITUTE**

September 16–17, 2021

 Live Webcast

Earn up to 12.00 Hours of MCLE Credit Including 2.00 Hours of Ethics Credit

MCLE Credit Approved in TX, CA, OK, and PA (Hours Vary By Jurisdiction)

Specialization Credit Approved for: Bankruptcy Law, Consumer Law, and Real Estate Law

Professional Accreditation Approved for TX Accounting CPE, and TX Real Estate Commission (TREC)

55TH ANNUAL WILLIAM W. GIBSON, JR.
MORTGAGE LENDING AND SERVICING INSTITUTE

September 16–17, 2021 ■ Live Webcast

Earn up to 12.00 Hours of MCLE Credit Including 2.00 Hours of Ethics Credit

MCLE Credit Approved in TX, CA, OK, and PA (Hours Vary By Jurisdiction)

Specialization Credit Approved for: Bankruptcy Law, Consumer Law, and Real Estate Law

Professional Accreditation Approved for TX Accounting CPE, and TX Real Estate Commission (TREC)

Times listed are in Central Time

THURSDAY MORNING, SEPT. 16, 2021

Presiding Officer:
Niles Holmes, Niles Holmes, P.C.,
 Dallas, TX

8:20 a.m. Welcoming Remarks

8:30 a.m. .75 hr | .25 hr ethics

Case Law Update – Part I

Discuss recent and significant Texas cases for the last year, with particular attention paid to cases involving new legal concepts or which materially alter or extend current jurisprudence.

Amanda R. Grainger, Winstead PC, Dallas, TX
 J. Richard White, Winstead PC, Dallas, TX

9:15 a.m. 5-Minute Break

9:20 a.m. .50 hr

Legislative Update

The Real Estate Legislative Affairs Committee (RELACs) reviews the legislature's response to COVID, ERCOT, and other fun acronyms.

John H. "Jack" Miller III, Jack Miller Law, PLLC,
 Houston, TX

9:50 a.m. 5-Minute Break

9:55 a.m. .50 hr

Title Examination Standards – Amended and New

It seems a regular event these days that the legislature or the courts cause a change in our Title Examination Standards. Review recent impacts on passage of title upon death, adverse possession, cotenancy, and others. Good title and authority are essential to good collateral and lending underwriting.

Roland Love, Independence Title Company, Dallas, TX

10:25 a.m. 5-Minute Break

10:30 a.m. .50 hr

LIBOR Transition: Perspective and Recent Developments

An overview of recent developments in, and a perspective on, the transition away from the London Interbank Offered Rates (LIBOR) for variable rate loans.

Jonathan Thalheimer, McGuire, Craddock & Strother, P.C., Dallas, TX

11:00 a.m. 5-Minute Break

11:05 a.m. .75 hr

Congressional and Administration Priorities Affecting Mortgage Counsel

Learn what policymakers are prioritizing in the financial services arena and how it will affect mortgage lenders. Get an update on the Consumer Financial Protection Bureau, Federal Housing Finance Agency, House Financial Services Committee, and Senate Banking Committee.

Celia Winslow, American Financial Services Association, Washington, DC

11:50 a.m. 5-Minute Break

11:55 a.m. .75 hr ethics

Ethics in Real Estate Practice

Identify potential ethical pitfalls for lawyers and other dilemmas in a real estate practice.

Sam Johnson, Scott Douglass & McConico LLP,
 Austin, TX

12:40 p.m. Break for Lunch

Presentations resume at 1:00 p.m.

THURSDAY AFTERNOON

Presiding Officer:
Niles Holmes, Niles Holmes, P.C.,
 Dallas, TX

LUNCHEON PRESENTATION

1:00 p.m. 1.00 hr

The Outlook for the US and Texas Economies in a Post-COVID-19 Environment

Dr. Perryman will describe his projections for growth in business activity as the economy recovers from the pandemic. Key trends will be discussed, including industry outlooks, areas of particular strength, potential challenges, and commercial and residential real estate markets.

M. Ray Perryman, The Perryman Group, Waco, TX

2:00 p.m. 5-Minute Break

PLANNING COMMITTEE

CHRISTOPHER W. CHRISTENSEN—CO-CHAIR
 PeirsonPatterson, LLP
 Dallas, TX

NILES W. HOLMES—CO-CHAIR
 Niles Holmes, P.C.
 Dallas, TX

APRIL ROGERS—DIRECTOR
 The University of Texas School of Law
 Austin, TX

LORIN WILLIAMS COMBS
 Winstead PC
 Austin, TX

SARA E. DYSART
 Attorney at Law
 San Antonio, TX

JAMES L. (JIM) GOSDIN
 Stewart Title Guaranty Company
 Houston, TX

AMANDA R. GRAINGER
 Winstead PC
 Dallas, TX

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

MICHELLE M. MOORE SMITH
 Jackson Walker LLP
 Austin, TX

BRIAN THOMPSON MORRIS
 Winstead PC
 Dallas, TX

KENT NEWSOME
 Greenberg Traurig, LLP
 Houston, TX

CHRIS A. PEIRSON
 Peirsonpatterson, LLP
 Dallas, TX

BRIAN C. RIDER
 The University of Texas School of Law
 Austin, TX

JARED SLADE
 Alston & Bird LLP
 Dallas, TX

REID WILSON
 Wilson, Cribbs + Goren, P.C.
 Houston, TX

CELIA WINSLOW
 American Financial Services Association
 Washington, DC

CONCURRENT SESSIONS

SPECIAL NOTICE: Please stay tuned for information on how to access the Advanced Consumer and Residential tracks. Materials for both tracks are available in the course materials. Approximately 4–6 weeks after the conference, the Advanced Commercial Lending and Residential Lending videos will both be available in "Your Briefcase."

ADVANCED COMMERCIAL LENDING

Presiding Officer:

Michelle M. Moore Smith, Jackson Walker LLP, Austin, TX

2:10 p.m. .75 hr

Loan Modifications

Patrick O. Smith, Lackey & Smith PLLC, Austin, TX

2:55 p.m. 5-Minute Break

3:00 p.m. .50 hr

Land Use Due Diligence for Lenders

Land Use regulations (public and private) affect the ability for collateral to be used for the intended purpose. Learn what to review and how to identify, assess, mitigate and accept land use risk.

Reid Wilson, Wilson, Cribbs + Goren, P.C., Houston, TX

3:30 p.m. 5-Minute Break

3:35 p.m. .50 hr

Arrows in the Quiver: Remedies for Commercial Real Estate Secured Loans

Review of potential remedies available to enforce and collect commercial real estate secured loans. What are the requirements? What are the pros and cons?

Brian Thompson Morris, Winstead PC, Dallas, TX

4:05 p.m. 5-Minute Break

4:10 p.m. .50 hr

Making Sure Your Deal is Financeable

Anticipating the requirements of your future lender.

Kent Newsome, Greenberg Traurig, LLP, Houston, TX

4:40 p.m. 5-Minute Break

4:45 p.m. .50 hr

What is Negotiable in Loan Documents

Discuss issues, motivations and explanations of the loan document provisions that are typically negotiated in a commercial real estate lending transaction.

Niles W. Holmes, Niles Holmes, P.C., Dallas, TX

5:15 p.m. Adjourn

RESIDENTIAL TRACK

Presiding Officer:

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

2:10 p.m. .75 hr

Annotated Loan Modification

Focus on factors to consider when modifying for distressed borrower and its affect on priority. Discuss annotations related to Texas Home Equity, Fannie Mae / Freddie Mac Serviced loans and title insurance.

Dawn M. Lewallen, First American Title Insurance Company, Houston, TX

2:55 p.m. 5-Minute Break

3:00 p.m. .50 hr

Litigation Against Real Estate Brokers and Latest Trends

Craig Dowis, Thompson Coe, Dallas, TX

3:30 p.m. 5-Minute Break

3:35 p.m. .50 hr

Emerging Risk Trends in Fraud Detection and Prevention

Review the major considerations facing the financial services industry with regards to fraud actors, their methods, and industry considerations to enhance the detection and subsequent mitigation of fraud risk.

Nicholas Diieso, Citi, New York, NY

4:05 p.m. 5-Minute Break

4:10 p.m. .50 hr

Residential Mortgage Litigation Update

Review of Texas state and federal cases concerning origination and servicing of residential mortgages.

Daniel Durell, Locke Lord LLP, Austin, TX

4:40 p.m. 5-Minute Break

4:45 p.m. .50 hr

Lender's Closing Instructions and Texas Department of Insurance's Procedural Rule P-35

Overview of the title industry's standard practice and regulations regarding lender's closing instructions. Additionally, gain insight into the push for future standardized closing instructions.

Blair Moore Raggio, Allegiance Title Company, Dallas, TX

5:15 p.m. Adjourn

FRIDAY MORNING, SEPT. 17, 2021

Presiding Officer:

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

8:30 a.m. .75 hr | .25 hr ethics

Case Law Update – Part II

Discuss recent and significant Texas cases for the last year, with particular attention paid to cases involving new legal concepts or which materially alter or extend current jurisprudence.

Amanda R. Grainger, Winstead PC, Dallas, TX
J. Richard White, Winstead PC, Dallas, TX

9:15 a.m. 5-Minute Break

9:20 a.m. .50 hr

Seller Beware, Wrap with Care – Legislative Changes Tighten Restrictions on Residential Wrap Mortgages

Attack on Titan: the Texas Legislature targets predatory lenders with Senate Bill 43. Don't get caught in the middle.

Lorin Williams Combs, Winstead PC, Austin, TX

9:50 a.m. 5-Minute Break

9:55 a.m. .50 hr

Spelling Out Letters of Credit

A summary of history and governing law, as well as a smattering of drafting tips. Discuss updates and considerations arising out of the COVID-19 pandemic.

Allison Bastian-Rodriguez, Denton Navarro Rocha Bernal & Zech, P.C., Harlingen, TX

10:25 a.m. 5-Minute Break

10:30 a.m. .50 hr

Mechanics Liens and Legislative Changes From HB 2237 Effective January 1, 2022

A quick update on Texas Mechanics and Materialmens Liens with changes from the 2021 Regular Session of the Texas Legislature. Discuss new notice forms and requirements for a lien on retainage.e forms and requirements for a lien on retainage.

Steven E. Kennedy, McGuire, Craddock & Strother, P.C., Dallas, TX

11:00 a.m. 5-Minute Break

**M
C
L
E**

This course has been approved for Minimum Continuing Legal Education credit by the State Bar of Texas Committee on MCLE in the amount of 12.00 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 (#179).

11:05 a.m. .50 hr

Bankruptcy Topics for the Real Estate Lawyer; Free, Clear, and Beyond

Bankruptcy law can impact real estate transactions in a myriad of ways. This session will cover the treatment of commercial leases in bankruptcy and sales of property by the debtor-in-possession or trustee.

Michael D. Rubenstein, Liskow & Lewis, Houston, TX

11:35 a.m. 5-Minute Break

11:40 a.m. .50 hr

New Developments and Hot Tips in Commercial Real Estate Mortgage Practice

Hear recent developments and hot topics in mortgage lending and servicing and related real estate matters.

Robert F. DuBois III, DuBois, Bryant & Campbell, L.L.P., Austin, TX
Brian C. Rider, The University of Texas School of Law, Austin, TX

12:10 p.m. 5-Minute Break

12:15 p.m. .50 hr

Escrow Agreements with Title Companies for Post-Closing Matters

An overview of the role of an Escrow Agent, types of Escrow Agents, escrow provisions of Contracts and the use of Post Closing Agreements.

John P. Bruce, Heritage Title Company of Austin, Inc., Austin, TX

12:45 p.m. 5-Minute Break

12:50 p.m. .75 hr ethics

Ethics for Attorneys: Am I Your Lawyer?

Explore the point at which an attorney-client relationship forms. Discussion includes casual conversation, client intake, the effect and importance of disclaimers, and the risk of individual representation of corporate agents.

Jason Boulette, Boulette Golden & Marin L.L.P., Austin, TX

1:35 p.m. Adjourn

UT Law CLE is committed to helping attorneys meet their annual Texas MCLE requirements. Following the event, live webcast customers will receive a free, on-demand eSupplement that will bring their total available hours to 15.00, including 3.00 hours of ethics.

INSTITUTE FACULTY

ALLISON BASTIAN-RODRIGUEZ
Denton Navarro Rocha Bernal & Zech, P.C.
Harlingen, TX

JOHN H. "JACK" MILLER III
Jack Miller Law, PLLC
Houston, TX

JASON BOULETTE
Boulette Golden & Marin L.L.P.
Austin, TX

BRIAN THOMPSON MORRIS
Winstead PC
Dallas, TX

JOHN P. BRUCE
Heritage Title Company of Austin, Inc.
Austin, TX

KENT NEWSOME
Greenberg Traurig, LLP
Houston, TX

LORIN WILLIAMS COMBS
Winstead PC
Austin, TX

BLAIR MOORE RAGGIO
Allegiance Title Company
Dallas, TX

NICHOLAS DIIESO
Citi
New York, NY

M. RAY PERRYMAN
The Perryman Group
Waco, TX

CRAIG DOWIS
Thompson Coe
Dallas, TX

BRIAN C. RIDER
The University of Texas School of Law
Austin, TX

ROBERT F. DUBOIS III
DuBois, Bryant & Campbell, L.L.P.
Austin, TX

MICHAEL D. RUBENSTEIN
Liskow & Lewis
Houston, TX

DANIEL DURELL
Locke Lord LLP
Austin, TX

PATRICK O. SMITH
Lackey & Smith PLLC
Austin, TX

AMANDA R. GRAINGER
Winstead PC
Dallas, TX

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

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

J. RICHARD WHITE
Winstead PC
Dallas, TX

SAM JOHNSON
Scott Douglass & McConnico LLP
Austin, TX

REID WILSON
Wilson, Cribbs + Goren, P.C.
Houston, TX

STEVEN E. KENNEDY
McGuire, Craddock & Strother, P.C.
Dallas, TX

CELIA WINSLOW
American Financial Services Association
Washington, DC

DAWN M. LEWALLEN
First American Title Insurance Company
Houston, TX

ROLAND LOVE
Independence Title Company
Dallas, TX

Are you a 1st or 2nd year attorney? Attend most UT Law CLE conferences for just \$150! Call 512.475.6700 to register.

HOW TO REGISTER

Online:

www.utcle.org/conferences/ML21/signup

Mail:

The University of Texas
School of Law
ATTN: CLE
PO Box 7759
Austin, TX 78713-7759

Fax:

512.475.6876

Questions? 512.475.6700

REGISTRATION BENEFITS

Comprehensive Course Materials: Access course materials in "Your Briefcase" approximately 48 hours before the live webcast, and enjoy unlimited access to the final, complete course materials – downloadable PDFs of papers and slides.

Accredited eConference: Complimentary access to the eConference – with papers, slides, and video – accredited for one year in both TX and CA are available in "Your Briefcase" 4–6 weeks after the live webcast.

TX MCLE Credit Reporting: UT Law CLE can report credit on your behalf directly to the State Bar of Texas. Track the Texas MCLE credit reported on your behalf at "Your Account" after you've logged in at www.utcle.org.

TROUBLE LOGGING IN?

A UT Law CLE account is created for conference attendees and product customers with information provided on the order form. An email address will serve as the User Name.

Forget Your Password or Need it Reset? Just select "Forgot Password" under "Sign In or Join" at www.utcle.org.

Still Need Assistance? Contact customer service at 512.475.6700 or service@utcle.org during business hours.

REGISTRATION FORM

PLEASE PRINT CLEARLY

ML21

Bar Card # _____ TX Other State: _____ N/A

Name [Mr. / Ms.] _____

Firm _____

Address _____

City _____ State _____ Zip _____

Telephone _____ Fax _____

Registrant's Email (required) _____

Assistant's Email (optional) _____

Invoices, confirmations, and receipts are emailed to these addresses.

EVENT REGISTRATION

Includes Electronic Course Binder Download (PDF) in "Your Briefcase." Special group registration rates available. Call 512.475.6700.

Webcast Registration \$595 | \$645 after September 8

Thursday Afternoon Concurrent Sessions – Select One

- Advanced Commercial Lending
 Residential

Printed and Shipped Binder with Registration (Shipping Included) – Available for order through Friday, September 17, 2021

Please Note: Printed binder will arrive 2–3 weeks after the scheduled webcast. Delivery to P.O. boxes is not permitted. Binders will not be distributed on-site.

Printed and Shipped Course Binder \$70.36 (\$65*)

TOTAL EVENT REGISTRATION \$ _____

FIRST AND SECOND YEAR ATTORNEYS MAY ATTEND FOR JUST \$150! CALL 512.475.6700 TO REGISTER.

POST-CONFERENCE PRODUCTS

eConference – For Texas and California MCLE Credit

Includes Electronic Course Binder Download (PDF) and program video/audio. Available 4–6 weeks after live event. Hours may vary depending on actual event runtime.

Individual eConference \$645

Post-Course Binder – For Research and Self-Study

Comprehensive binder with papers and slides, available for delivery 4–6 weeks after live event.

Electronic Post-Course Download (PDF) \$265.21 (\$245*)

Printed Post-Course Binder \$319.34 (\$295*)

Annual eLibrary Subscription – For Research and Self-Study

Extensive resources including audio, video, papers, and slides from UT Law CLE programs.

eLibrary 12-Month Subscription \$319.34 (\$295*)

TOTAL POST-CONFERENCE PRODUCTS \$ _____

METHOD OF PAYMENT

Check (make check payable to The University of Texas at Austin)
 VISA MasterCard American Express P.O. (include a copy of the purchase order upon submission)
Card / P.O. # _____ CW # _____ Exp. Date _____ / _____
(mm/yy)
Authorized Signature _____

** Tax-exempt rate for, e.g., government employees and nonprofits. Include a Texas Sales and Use Tax Exemption Certificate with order.*

Visit

www.utcle.org

Email

service@utcle.org

Call

512.475.6700

Facebook

UT Law CLE

LinkedIn

UT-Law-CLE

Twitter

@UTLawCLE

ML21

LIVE WEBCAST**September 16–17, 2021****KEY DATES****September 8, 2021***Last day for early registration rates***September 10, 2021***Last day for full refund cancellation***September 13, 2021***Last day for partial refund cancellation*
\$50 processing fee applied**September 16, 2021, 8:20 a.m., CT***Webcast begins***September 17, 2021***Last day to order a printed and shipped course binder at conference registration.***REASONS TO ATTEND**

UT Law's **55th Annual William W. Gibson, Jr. Mortgage Lending and Servicing Institute** presents current developments and industry trends, offers practical information on real estate lending, financing and title issues, and provides a must-have set of materials and resources. This year's highlights include:

- Updates from the legislature and the courts, along with focused sessions on *Advanced Commercial Lending* and *Residential Lending*.
- Insight into hot topics like seller financing, LIBOR transition, bankruptcy, and letters of credit.
- Hear Dr. Perryman discuss his projections for growth and business activity in *The Outlook for the US and Texas Economies in a Post-COVID-19 Environment*.
- *Congressional and Administration Priorities Affecting Mortgage Counsel* provides insight on what policymakers are prioritizing in the financial services arena and how it will affect mortgage lenders.
- The Real Estate Legislative Affairs Committee (RELACs) reviews the legislature's response to COVID, ERCOT, and other fun acronyms.

ACTION THROUGH EDUCATION

Our efforts for real change against racism.

Learn how we as lawyers can join the fight against racial injustice.

Visit www.utcle.org for more.**UT Law CLE is committed to Practice Excellence.**

We are here to support our community while we navigate the coronavirus pandemic together. Information and updates regarding our in-person conferences and live webcasts will be posted at www.utcle.org.

In addition, we continue to offer multiple educational opportunities online—both live and on-demand—by bringing practitioners together virtually. We are fortunate to serve so many of you who strive for excellence in the practice of law.

