

TABLE OF CONTENTS

CHAPTER 1 – An introduction to Law

1

- I. LAW AND THE REAL ESTATE PROFESSION (p. 1)**
- II. THE NATURE AND FUNCTIONS OF LAW (p. 4)**
 - A. Morality and Efficiency (p. 5)
- III. HISTORICAL BACKGROUND (p. 5)**
 - A. English Foundation (p. 5)
 - B. Spanish Influence in California (p. 6)
- IV. LEGAL CATEGORIES AND CONCEPTS (p. 6)**
 - A. Substantive Law and Procedural Law (p. 6)
 - B. Criminal Law and Civil Law (p. 7)
 - C. Basic Civil Law Concepts (p. 8)
- V. SOURCES OF LAW (p. 10)**
 - A. Constitutions (p. 10)
 - B. Legislatures: Statutory Law (p. 14)
 - C. Courts: Case Law (p. 16)
 - D. Administrative Agencies: Regulations (p. 20)
 - E. Interaction of Laws (p. 21)
- VI. THE JUDICIAL SYSTEM (p. 22)**
 - A. Trial Courts and Appellate Courts (p. 23)
 - B. State Courts and Federal Courts (p. 25)
 - C. Relationship of the Federal and State Courts (p. 32)
 - D. Limitations on Adjudication (p. 33)
- VII. A CIVIL LAWSUIT (p. 34)**
 - A. The Dispute: Prefiling (p. 34)
 - B. Filing the Lawsuit (p. 35)
 - C. Pretrial Discovery (p. 36)
 - D. Pretrial (Settle or Proceed to Trial) (p. 37)
 - E. Trial (p. 38)
 - F. Post Trial (p. 41)
- VIII. CHAPTER SUMMARY (p. 42)**
- IX. KEY TERMS (p. 43)**
- X. CHAPTER QUIZ (p. 44)**

CHAPTER 2 – Nature of Real Property

47

- I. LAND DESCRIPTION (p. 47)**
 - A. Methods of Description (p. 49)
 - B. Air Space (Lots) (p. 56)
 - C. Description Problems (p. 57)
 - D. Boundary Disputes (p. 58)
- II. LAND (p. 59)**
 - A. Air Rights (p. 60)
 - B. Mineral Rights (p. 61)
- III. ATTACHMENTS (p. 63)**
 - A. Natural Attachments (p. 63)
 - B. Fixtures (p. 65)

- IV. APPURTENANCES (p. 68)
 - A. Water Rights (p. 68)
 - B. Oil and Gas Rights (p. 71)
 - C. Support Rights (p. 72)
 - D. Other Appurtenant Rights (p. 73)
- V. CHAPTER SUMMARY (p. 74)
- VI. KEY TERMS (p. 75)
- VII. CHAPTER QUIZ (p. 76)

CHAPTER 3 – Interests in Real Property

79

- I. POSSESSORY INTERESTS (ESTATES) (p. 79)
 - A. Freehold Estates (p. 79)
 - B. Leasehold Estates (p. 85)
- II. NONPOSSESSORY INTERESTS (ENCUMBRANCES) (p. 87)
 - A. Easements (p. 88)
 - B. Liens (Financial Encumbrances) (p. 99)
- III. CHAPTER SUMMARY (p. 115)
- IV. CASE PROBLEM – *Masin v. La Marche* (p. 116)
- V. KEY TERMS (p. 117)
- VI. CHAPTER QUIZ (p. 118)

CHAPTER 4 – Co-Ownership of Real Property

121

- I. FORMS OF CO-OWNERSHIP (p. 121)
 - A. Tenancy in Common (p. 123)
 - B. Joint Tenancy (p. 127)
 - C. Community Property (p. 134)
 - D. Community Property with Right of Survivorship (p. 142)
 - E. Choosing a Different Form of Co-Ownership (p. 143)
 - F. Tenancy in Partnership (p. 143)
- II. OWNERSHIP BY ASSOCIATIONS (p. 144)
 - A. Corporations (p. 144)
 - B. General Partnerships (p. 146)
 - C. Limited Partnerships (p. 148)
 - D. Limited Liability Companies (LLCs) (p. 149)
 - E. Trusts (p. 150)
 - F. Real Estate Investment Trusts (REITs) (p. 151)
 - G. Unincorporated Associations (p. 151)
 - H. Joint Ventures (p. 152)
- III. COMMON INTEREST DEVELOPMENTS (CIDs) (p. 152)
 - A. Condominiums (p. 152)
 - B. Stock Cooperatives (p. 154)
 - C. Community Apartment Projects (CAPs) (p. 154)
 - D. Planned Developments (PDs) (p. 154)
- IV. TIMESHARES (p. 155)
- V. CHAPTER SUMMARY (p. 156)
- VI. CASE PROBLEM – *Estate of Baumann* (p. 157)

TABLE OF CONTENTS

- VII. KEY TERMS (p. 157)
- VIII. CHAPTER QUIZ (p. 158)

CHAPTER 5 – Introduction to Agency Law

161

- I. AGENCY (p. 161)
 - A. Agent's Authority (p. 163)
 - B. Types of Agents (p. 163)
- II. HOW AN AGENCY IS CREATED (p. 164)
 - A. Express Agreement (p. 164)
 - B. Ratification (p. 165)
 - C. Estoppel (Ostensible) Agency (p. 166)
- III. REAL ESTATE AGENCY RELATIONSHIPS (p. 166)
 - A. Salesperson: The Broker's Agent (p. 167)
 - B. Cooperating Brokers (p. 168)
- IV. TERMINATING AN AGENCY (p. 169)
 - A. Accomplishment of Purpose (p. 169)
 - B. Expiration (p. 169)
 - C. Mutual Agreement (p. 169)
 - D. Renunciation (Agent) (p. 169)
 - E. Revocation (Principal) (p. 170)
 - F. Operation of Law (p. 170)
 - G. Agency Coupled With an Interest (p. 171)
- V. THE CALIFORNIA REAL ESTATE LAW (p. 171)
 - A. Licensing (p. 171)
 - B. Record Keeping (p. 173)
 - C. Trust Funds (p. 173)
- VI. COMMISSIONS (p. 175)
 - A. Commission Amount (p. 175)
 - B. Earning a Commission (p. 176)
 - C. Salespersons' Commissions (p. 179)
- VII. CHAPTER SUMMARY (p. 180)
- VIII. CASE PROBLEM – *Charles V. Webster Real Estate v. Rickard* (p. 181)
- IX. KEY TERMS (p. 181)
- X. CHAPTER QUIZ (p. 182)

CHAPTER 6 – Agency Duties and Disclosures

185

- I. AGENCY DISCLOSURE (p. 185)
 - A. Agency Disclosure Requirements (p. 190)
 - B. Dual Agency (p. 192)
- II. THE AGENT'S DUTIES TO THE PRINCIPAL (p. 194)
 - A. Reasonable Skill and Care (p. 195)
 - B. Diligence, Good Faith, and Loyalty (p. 197)
- III. THE AGENT'S DUTIES TO THIRD PARTIES (p. 200)
 - A. Disclosure to the Buyer (p. 200)
 - B. Statute of Limitations (p. 210)
 - C. Buyer's Duty to Use Reasonable Care (p. 210)

- D. Statewide Buyer and Seller Advisory (SBSA) (p. 211)
- E. Fraud (p. 226)
- IV. PENALTIES FOR BREACH OF AGENT'S DUTY (p. 229)**
 - A. Action by Professional Associations (p. 229)
 - B. Civil Lawsuits (p. 230)
 - C. Criminal Prosecution (p. 231)
 - D. Action by the Real Estate Commissioner (p. 232)
- V. DISCLOSURES REQUIRED OF A SELLER AND/OR A BROKER/AGENT (p. 232)**
 - A. Disclosures Upon the Transfer of Residential Property (p. 232)
 - B. Earthquake Guides (p. 233)
 - C. Smoke Detection Statement of Compliance (p. 234)
 - D. Disclosure Regarding Lead-Based Paint Hazards (p. 234)
 - E. California's Environmental Hazard's Pamphlet (p. 234)
 - F. Delivery of Structural Pest Control Inspection and Certification Reports (p. 234)
 - G. Energy Conservation Retrofit and Thermal Insulation Disclosures (p. 234)
 - H. Foreign Investment in Real Property Tax (p. 234)
 - I. Notice and Disclosure to Buyer of State Tax Withholding on Disposition of California Real Property (p. 235)
 - J. Furnishing Controlling Documents and a Financial Statement for Common Interest Developments (p. 235)
 - K. Notice Regarding the Advisability of Title Insurance (p. 235)
 - L. Certification Regarding Water Heater's Security Against Earthquake (p. 235)
 - M. Database Regarding Location of Registered Sex Offenders (Megan's Law) (p. 235)
 - N. Gas Transmission Pipelines (p. 235)
- VI. CHAPTER SUMMARY (p. 236)**
- VI. KEY TERMS (p. 236)**
- VIII. CHAPTER QUIZ (p. 237)**

CHAPTER 7 – Contract Law

241

- I. CONTRACT CLASSIFICATIONS (p. 241)**
- II. CONTRACT FORMATION (p. 245)**
 - A. Capacity to Contract (p. 245)
 - B. Mutual Consent (p. 248)
 - C. Consideration (p. 256)
 - D. Lawful Purpose (p. 258)
 - E. Statute of Frauds (p. 258)
 - F. Promissory Estoppel (p. 260)
- III. PERFORMANCE AND BREACH OF CONTRACT (p. 261)**
 - A. Conditions (p. 263)
 - B. Tendering Performance (p. 264)
- IV. DISCHARGE OF A CONTRACT (p. 264)**
 - A. Modification of a Contract (p. 264)
- V. REMEDIES FOR A BREACH OF CONTRACT (p. 266)**
 - A. Arbitration (p. 266)
 - B. Contract Lawsuit (p. 267)
 - C. Interference With Contractual Relations (p. 273)

TABLE OF CONTENTS

- VI. CHAPTER SUMMARY (p. 274)
- VII. CASE PROBLEM – *Hsu v. Abbara* (p. 275)
- VIII. KEY TERMS (p. 276)
- IX. CHAPTER QUIZ (p. 276)

CHAPTER 8 – Real Estate Contracts

279

- I. BROKER/SALESPERSON EMPLOYMENT AGREEMENTS (p. 283)
- II. LISTING AGREEMENTS (p. 288)
 - A. Basic Listing Agreement Elements (p. 290)
- III. THE PURCHASE AGREEMENT (p. 297)
 - A. Elements of the Purchase Agreement (p. 297)
- IV. COUNTER OFFERS AND THE PURCHASE AGREEMENT (p. 309)
- V. OPTIONS (p. 310)
 - A. Consideration for an Option (p. 310)
 - B. Relation Back (p. 314)
 - C. Assignment of an Option (p. 315)
 - D. Termination of an Option (p. 315)
 - E. Right of Preemption (p. 316)
- VI. CHAPTER SUMMARY (p. 316)
- VII. CASE PROBLEM – *Niles v. Hancock* (p. 317)
- VIII. KEY TERMS (p. 317)
- IX. CHAPTER QUIZ (p. 318)

CHAPTER 9 – Alternatives to Litigation

321

- I. ALTERNATIVE DISPUTE RESOLUTION (ADR) (p. 321)
 - A. Nonadjudicative and Adjudicative Alternatives (p. 324)
- II. NEGOTIATION (p. 324)
 - A. Distributive Negotiation (Win-Lose) (p. 324)
 - B. Integrative Negotiation (Win-Win) (p. 325)
 - C. Best Alternative to a Negotiated Agreement (BATNA) (p. 325)
- III. MEDIATION (A NEUTRAL THIRD PARTY) (p. 325)
 - A. Advantages to Mediation (p. 326)
 - B. Mediator's Role (p. 326)
 - C. Mediation Process (p. 327)
- IV. ARBITRATION (p. 328)
 - A. Types of Arbitration (p. 328)
 - B. Parties May Agree to Submit the Dispute to Arbitration (p. 331)
 - C. Who is in Charge of Selecting the Arbitrator? (p. 332)
 - D. Arbitrator's Role (p. 332)
 - E. Arbitration Process (p. 332)
 - F. Arbitration Awards (Final Judgment) (p. 334)
- V. RESOLVING DISPUTES CONCERNING A REAL ESTATE LICENSE (p. 335)
 - A. Common Real Estate Law Violations (p. 335)
 - B. Problems Acquiring a License (p. 337)
 - C. Restricted License (p. 339)
 - D. License Revocation or Suspension (p. 339)

- E. Accusation (p. 340)
- F. The Decision (p. 341)
- G. Reconsideration (p. 342)
- H. Reinstatement (p. 342)
- I. Preventing Violations (p. 343)
- J. Statute of Limitations (p. 343)
- VI. CHAPTER SUMMARY (p. 344)**
- VII. CASE PROBLEM – *Frei v. Davey* (p. 345)**
- VIII. KEY TERMS (p. 346)**
- IX. CHAPTER QUIZ (p. 346)**

CHAPTER 10 – Title and Alienation

349

- I. VOLUNTARY ALIENATION (p. 349)**
 - A. Deeds (p. 349)
 - B. Wills (p. 359)
- II. INVOLUNTARY ALIENATION (p. 363)**
 - A. Intestate Succession (p. 363)
 - B. Escheat (p. 367)
 - C. Court Decisions (p. 367)
 - D. Adverse Possession (p. 369)
 - E. Condemnation (p. 373)
 - F. Dedication (p. 375)
 - G. Accession (p. 375)
- III. RECORDING (p. 378)**
 - A. The Recorder's Office (p. 378)
 - B. Notice (p. 379)
- IV. CHAPTER SUMMARY (p. 383)**
- V. CASE PROBLEM – *Far West Savings & Loan v. McLaughlin* (p. 384)**
- VI. KEY TERMS (p. 385)**
- VII. CHAPTER QUIZ (p. 386)**

CHAPTER 11 – Escrow and Closing

389

- I. PREPARING FOR CLOSING (p. 389)**
- II. ESCROW (p. 391)**
 - A. Grounds for Disciplinary Action (p. 392)
 - B. Purpose of Escrow (p. 393)
 - C. Opening Escrow (p. 393)
 - D. Requirements for a Valid Escrow (p. 394)
 - E. Escrow Agent (p. 395)
- III. TERMINATION OF ESCROW (p. 399)**
 - A. Mutual Agreement (p. 399)
 - B. Expiration (p. 400)
 - C. Default (p. 401)
- IV. WHEN TITLE PASSES (p. 402)**
 - A. Unauthorized Delivery (p. 403)
 - B. Doctrine of Relation Back (p. 403)

TABLE OF CONTENTS

- V. REAL ESTATE SETTLEMENT PROCEDURES ACT (RESPA) (p. 404)**
- VI. SETTLEMENT STATEMENT (p. 405)**
 - A. Allocating Expenses (p. 409)
 - B. Transaction Settlement Guide (p. 409)
 - C. Buyer's Cost (Debits) (p. 409)
 - D. Buyer's Credits (p. 414)
 - E. Seller's Cost (Debits) (p. 414)
 - F. Seller's Credits (p. 415)
 - G. Prorations (p. 415)
 - H. Closing (p. 416)
- VII. TITLE INSURANCE (p. 416)**
 - A. Obtaining Title Insurance (p. 417)
 - B. Types of Coverage (p. 418)
 - C. Duty to Defend (p. 419)
- VIII. CHAPTER SUMMARY (p. 420)**
- IX. KEY TERMS (p. 421)**
- X. CHAPTER QUIZ (p. 422)**

CHAPTER 12 – Real Estate Financing

425

- I. PROMISSORY NOTES (p. 425)**
 - A. Relationship Between Promissory Note and Security Agreement (p. 425)
 - B. Basic Note Provisions (p. 427)
- II. SECURITY AGREEMENTS (p. 428)**
 - A. Deeds of Trust (p. 430)
- III. COMMON OPTIONAL LOAN TERMS (p. 433)**
 - A. Prepayment Provisions (p. 433)
 - B. Default Provisions (p. 436)
 - C. Transfer Provisions (p. 437)
 - D. Subordination Provisions (p. 439)
- IV. FORECLOSURE (p. 441)**
 - A. Nonjudicial Foreclosure of a Trust Deed (p. 441)
 - B. Judicial Foreclosure of a Mortgage (p. 447)
 - C. Deficiency Judgments (p. 448)
- V. REVERSE MORTGAGES (p. 450)**
- VI. REAL PROPERTY SALES CONTRACTS (p. 452)**
 - A. The Vendor's Remedies (p. 453)
- VII. LENDING DISCLOSURE LAWS (p. 453)**
 - A. Truth in Lending Act (TILA) (p. 453)
 - B. Seller Financing Disclosure Law (p. 455)
 - C. Mortgage Loan Broker Law (p. 456)
 - D. Home Equity Purchasers of Foreclosure Property (p. 458)
 - E. Mortgage Foreclosure Consultant's Law (p. 459)
- VIII. SAFE ACT (p. 460)**
- IX. AGRICULTURAL SECURITY INTERESTS (p. 460)**
- X. CHAPTER SUMMARY (p. 461)**
- XI. CASE PROBLEM – *Williams v. Fassler* (p. 463)**

- XII. KEY TERMS (p. 463)
- XIII. CHAPTER QUIZ (p. 464)

CHAPTER 13 – Land Use Controls **467**

- I. PUBLIC RESTRICTIONS (p. 467)
 - A. Zoning (p. 467)
 - B. Power to Regulate Land Use (p. 469)
 - C. Building Codes (p. 477)
 - D. Subdivision Laws (p. 479)
 - E. Environmental Regulations (p. 481)
- II. PRIVATE RESTRICTIONS (p. 485)
 - A. Restrictive Covenants Running With the Land (p. 485)
 - B. Enforcing Private Restrictions (p. 487)
 - C. Terminating Restrictive Covenants (p. 488)
 - D. Public Policy Limits on Private Restrictions (p. 490)
 - E. CALGreen (California Green Building Standards Code) (p. 490)
- III. CHAPTER SUMMARY (p. 491)
- IV. CASE PROBLEM – *City of National City v. Wiener* (p. 493)
- V. KEY TERMS (p. 493)
- VI. CHAPTER QUIZ (p. 494)

CHAPTER 14 – Civil Rights and Fair Housing Laws **497**

- I. HISTORICAL BACKGROUND (p. 497)
- II. FEDERAL LEGISLATION (p. 499)
 - A. Civil Rights Act of 1866 (p. 499)
 - B. Federal Fair Housing Act (1968) (p. 501)
 - C. Fair Lending Laws (p. 506)
- III. CALIFORNIA LEGISLATION (p. 507)
 - A. Unruh Civil Rights Act (p. 507)
 - B. California Fair Employment and Housing Act (FEHA) (p. 508)
 - C. Housing Financial Discrimination Act (p. 511)
 - D. Real Estate Commissioner’s Regulations (p. 512)
- IV. CASE EXAMPLES OF DISCRIMINATION (p. 513)
 - A. Renting and Selling (p. 513)
 - B. Advertising (p. 514)
 - C. Disability (p. 516)
 - D. Age (p. 517)
- V. EXTENT OF LIABILITY FOR DISCRIMINATION (p. 518)
- VI. CHAPTER SUMMARY (p. 520)
- VII. KEY TERMS (p. 521)
- IX. CHAPTER QUIZ (p. 522)

CHAPTER 15 – Landlord/Tenant Law **525**

- I. LEASES (p. 525)
 - A. Requirements for Validity (p. 527)

TABLE OF CONTENTS

B. Basic Provisions (p. 528)	
C. Types of Leases (p. 528)	
D. Transferring Leased Property (p. 529)	
II. RIGHTS AND DUTIES OF THE LANDLORD AND TENANT (p. 532)	
A. Delivery of Possession (p. 533)	
B. Rent (p. 533)	
C. Eviction (p. 533)	
D. Covenant of Quiet Enjoyment (p. 534)	
E. Privacy (p. 535)	
F. Maintenance, Repairs, and Habitability (p. 535)	
G. Liability for Personal Injuries (p. 541)	
III. TERMINATION OF A LEASE (p. 544)	
A. Expiration, Renewal, and Notice (p. 544)	
B. Surrender (p. 545)	
C. Foreclosure (90 Days' Notice) (p. 545)	
D. Destruction of the Premises (p. 545)	
E. Illegal Use of the Premises (p. 546)	
F. Tenant Default - Unlawful Detain and Eviction (p. 546)	
G. Abandonment (p. 548)	
H. Landlord's Damages (p. 549)	
I. Tenant's Personal Property (p. 550)	
IV. MOBILEHOME RESIDENCY LAW (p. 550)	
A. Rental Agreements (p. 551)	
B. Grounds for Termination (p. 552)	
V. RENT CONTROL (p. 553)	
VI. UNLAWFUL DETAINER ASSISTANTS (p. 554)	
VII. PROPERTY MANAGEMENT (p. 555)	
VIII. ELECTRIC VEHICLE (EV) CHARGING STATION (p. 555)	
IX. CHAPTER SUMMARY (p. 556)	
X. CASE PROBLEM – <i>Evans v. Thomason</i> (p. 558)	
XI. KEY TERMS (p. 558)	
XII. CHAPTER QUIZ (p. 559)	
Glossary	561
Index	589
Great Books From ETC	610