

Est. 1916

#REALTORNATION2019
#FLORIDAREALTORS

FloridaRealtors®
The Voice for Real Estate® in Florida

Jan. 1
2019

LEADERSHIP
REFERENCE GUIDE

WOW!

LET'S GET
IT DONE!!

YOUR TEAM...

REALTOR® NATION!!!

CEO GRANT

PRES. SAIN

PRES.-ELECT GROOMS

VP LAMBERT

TREAS. PAPPAS

SEC. MCGRAW

LEADERSHIP (PG. 3) LOCAL ASSOCIATIONS (PG. 84)
KEY DOCUMENTS (PG. 123) MGMT. TEAM (STAFF) (PG. 155)

YOU HAVE THE
POWER!

2019 Leadership Reference Guide

Our superpowers help us make a difference in our profession. Thanks to our collective know-how and individual experience and expertise, every day we improve the quality of Florida's families and businesses. Your comprehensive Leadership Reference Guide (LRG) is carefully prepared to provide content and context for you to be a force for Florida Realtors.®

This 2019 edition contains a directory of committees and committee members, a locator map, policy and bylaws, Code of Ethics and calendar of events. Plus, contact information for state and local leaders, Florida cities cross-referenced with members' local affiliation and AEs organized by last name or association. Check for regular updates on your award-winning website, floridarealtors.org.

Share your ideas about making this annual publication more valuable. After using the guide, complete the brief reader comment card and return it to us postage paid. As your business partner, we are committed to help you do your best. We sincerely hope you find the 2019 LRG a useful tool.

FloridaRealtors[®]
The Voice for Real Estate[®] in Florida

The bulk of the data contained in this publication reflects information as of November 2018. For the hearing-impaired wishing to communicate with Florida Realtors[®] via a TDD, call 800.955.8771.

Copyright © 2019 by the Florida Realtors[®]. All rights reserved. Reproduction in whole or in part without written permission is prohibited.

Contents

Leadership

Officers	3
District Vice Presidents	4
Institutes, Societies and Councils	6
Board of Directors	10
Committee Chairperson/Vice-Chairperson List	13

Committees/Groups

Association Governance	14
Realtor® Advocacy	18
Programs and Services	23
Law and Policy	26
Member Involvement	28
Real Estate Specialties	31
Trusts	33
Members of NAR Committees	34
Former Florida Realtors® Presidents	38
Directory	40

Local Associations

Reference Map	84
Local Associations and Boards of Realtors®	86
Regional Multiple Listing Services	113
Entities Within Local Boards & Associations	114
Association Executives	116
Florida Cities	118

Florida Realtors® Documents

General Policies	123
Activity Budget System	135
Articles of Incorporation	139
Bylaws	140
Code of Ethics	150
Strategic Plan	152
Florida Realtors® & NAR Events	154

Management Team

Job Descriptions	155
Program Assignments	163

Florida Realtors® 2019 Officers

Eric Sain, CIPS, e-PRO, GRI
316 N. Bromeliad
West Palm Beach 33401
Tel: 561.655.8222
Cell: 561.758.3959
E-mail: erics@florida
realtors.org

Barry Grooms
720 32nd St. W.
Bradenton 34205
Tel: 941.213.9400
Cell: 941.920.5757
E-mail: barryg@florida
realtors.org

Cheryl Lambert
111 W. Main St., Suite 204
Inverness 34450
Tel: 352.765.4411
Cell: 352.228.9756
E-mail: cheryll@florida
realtors.org

Christina Pappas
2121 S.W. 3rd Ave., Suite 100
Miami 33129
Cell: 305.803.4437
Fax: 305.445.7468
E-mail: christinap@florida
realtors.org

G. "Mike" McGraw, CRS, GRI
3317 Westford Drive
Apopka 32712
Tel: 407.862.8000
Cell: 407.399.4823
E-mail: mikem@florida
realtors.org

Margy Grant, CAE, RCE
P.O. Box 725025
Orlando 32872
Tel: 407.438.1400
E-mail: margyg@florida
realtors.org

District Vice Presidents

Marc V. Jernigan,
GRI, PMN
865 Hibernia Rd., Suite 109
Fleming Island 32003
Tel: 904.531.9545
Cell: 904.662.3400
Fax: 904.398.8025
E-mail: marcj@florida
realtors.org

Dominic L. Pallini,
CRS, e-PRO, GRI
3303 Pacific Drive
Naples 34119-8665
Cell: 239.949.2117
Fax: 239.451.3272
E-mail: dominicp@florida
realtors.org

Michael J. Artelli
2235 N. Courtenay Parkway
Merritt Island 32953
Tel: 321.766.5674
Cell: 321.427.5433
Fax: 321.766.5684
E-mail: michaela@florida
realtors.org

Mari L. Colgan
3601 Greenstone Place
Valrico 33596
Cell: 813.453.7110
Fax: 813.657.8215
E-mail: maric@florida
realtors.org

H.B. Warren, II,
e-PRO, SRES
1755 S.W. Saint
Andrews Drive
Palm City 34990
Tel: 772.225.2222
Cell: 772.834.9131
Fax: 772.288.2119
E-mail: hbwarren@florida
realtors.org

Kim Ducharme Levensohn
10135 U.S. Highway 441,
Suite 3
Leesburg 34788
Tel: 352.435.4663
Cell: 352.874.5906
E-mail: kimdl@florida
realtors.org

Stacy Stahl, CRS
420 Fleming St.
Key West 33040
Tel: 305.294.1117
Cell: 305.731.9510
Fax: 305.294.1116
E-mail: stacys@florida
realtors.org

Will Shepherd,
CRS, e-PRO, GRI
1435 Denholm Drive
Tallahassee 32308-7910
Tel: 850.681.0600
Cell: 850.321.2111
Fax: 904.212.1212
E-mail: wills@florida
realtors.org

District 9

Mark A. Miller,
AHWD, GRI
8335 Mercado St.
Navarre 32566
Tel: 850.939.2366
Cell: 850.217.5761
E-mail: markm@florida
realtors.org

District 13

Vicky L. McPhee,
CRS, GRI, PMN
21460 Sheldon Ave.
Port Charlotte 33952
Tel: 941.875.9060
Cell: 941.815.8064
Fax: 941.875.9099
E-mail: vickym@florida
realtors.org

District 10

Manuel A. "Manny" Quiros,
AHWD, PSA
264 W. Central Ave., Suite A
Winter Haven 33881
Tel: 863.256.2188
Cell: 863.221.3036
Fax: 863.877.2657
E-mail: manuelq@florida
realtors.org

District 11

John H. Slivon, CIPS
4940 S.W. Hammock Creek Drive
Palm City 34990
Tel: 772.207.7669
Cell: 772.486.0801
Fax: 772.283.6626
E-mail: john.slivon@florida
realtors.org

District 12

Louis H. Nimkoff, CCIM, CPM
740 Williams Drive
Winter Park 32789
Cell: 407.405.3368
E-mail: loun@floridarealtors.org

Institutes, Societies & Councils

Realtors® who wish to improve their expertise in a real estate specialty may take advanced education and earn professional designations through the institutes, societies and councils affiliated with the National Association of Realtors®.

Below is a list of these groups, the designations each offers and contact information for the Florida chapter, where applicable, or the national organization.

Management Team Liaison: Omar Ho-Sang

CCIM Institute

Tina Marie Eloian, CCIM
401 E. Palm Ave.
Tampa 33602
Tel: 813.935.9600
Cell: 813.997.4321
Fax: 813.930.0946
Email: tina@floridacommercialgroup.com

Purpose

Members of this institute are recognized as experts in the disciplines of commercial real estate brokerage asset management, valuation and investment analysis.

Designation

Certified Commercial Investment Member (CCIM)

Real Estate Buyer's Agent Council

National Contact
800.648.6224

Purpose

The Real Estate Buyer's Agent Council includes real estate practitioners who represent buyers in real estate transactions. Members complete education to improve their ability to represent consumers in residential transactions.

Designation

Accredited Buyer Representative (ABR®)

Institute of Real Estate Management

Aaron M. Bosshardt
CCIM, CPM
5542 N.W. 43rd St.
Gainesville 32653
Tel: 352.371.6100
Cell: 352.318.9700
Fax: 352.378.2737
E-mail: aaron@bosshardtrealty.com

Purpose

Established in 1933, the Institute of Real Estate Management (IREM) promotes high professional standards among individuals engaged in property management. It offers a wide variety of educational programs.

Designation

Accredited Commercial Manager (ACoM)
Accredited Management Organization® (AMO®)
Accredited Residential Manager® (ARM®)
Certified Property Manager (CPM®)

Realtors® Land Institute

William H. Rollins, Jr.,
ALC, CCIM
6810 International
Center Blvd.
Fort Myers 33912
Tel: 239.489.4066
Cell: 239.633.1963
E-mail: wrollins@land
solutions.net

Purpose

Established in 1944, RLI helps members improve their professional skills and enhance their marketing expertise in all phases of land brokerage, including agricultural and urban land as well as transitional and recreational properties.

Designation

Accredited Land Consultant (ALC)

Real Estate Business Institute

Vicky Lee Santana, CRB, CRS, SRS
 132 Morgan Circle
 Sebastian 32958
 Tel: 877.538.8383, ext. 100
 Cell: 772.538.8383
 E-mail: vicky@nexthome
 santana.com

Mission

The Real Estate Business Institute (REBI) empowers a diverse community of real estate professionals who manage clients, teams and firms with the knowledge and resources to build and sustain profitable businesses and maximize success.

Designations

Certified Real Estate Brokerage Manager (CRB)
 Seller Representative Specialist (SRS)

Certifications

Certified Real Estate Team Specialist (C-RETS)
 Real Estate Negotiation Expert (RENE)

The Counselors of Real Estate

Robert Gallaher, CRE
 16655 S.W. 87th Place
 Miami 33157
 Cell: 305.793.8483
 E-mail: bob@gbvalue.com

Purpose

This group was established to provide skilled and independent real estate advice and guidance to property owners, investors and developers.

Designation

Counselor of Real Estate (CRE™)

Residential Real Estate Council

Oscar N. Resek, CIPS, CRS
 700 N.E. 90th St., Suite A
 Miami 33138
 Tel: 305.757.1700
 Cell: 305.218.4151
 Fax: 305.694.3899
 E-mail: oresek@kw.com

Purpose

RRC offers a host of educational programs including classroom courses, self-paced e-learning, live webinars, archived recordings and events and awards. The council awards the prestigious CRS designation to experienced Realtors® who have completed advanced professional training and demonstrated outstanding professional achievement in residential real estate.

Designation

Certified Residential Specialist (CRS)

(continued)

Society of Industrial and Office Realtors

J.R. Steinbauer, SIOR
5598 N.W. 102nd Place
Miami 33178
Tel: 305.629.9740
Cell: 305.793.8852
E-mail: jrs@steinbauer.com

Purpose

Established in 1944, this society offers educational programs for practitioners who market industrial and office properties.

Designation

Society of Industrial and Office Realtors (SIOR)

Women's Council of Realtors®

Andrew J. Bell, GRI, PMN
11451 Kabroon Court
Jacksonville 32246
Tel: 904.595.5959
Cell: 904.294.3739
Fax: 904.398.8025
E-mail: andrewsellsjax@yahoo.com

Purpose

Founded in 1938, WCR provides a referral network and educational programs that prepare members for leadership roles in business and community service.

Designation

Performance Management Network (PMN)

Other Specialty Groups, Designations & Certifications

In addition, the National Association of Realtors® has developed designation and certification programs specifically for other specialty members. Below is a brief overview of each, along with a contact number for more information. For general information about NAR programs, **Contact 800.874.6500.**

At Home with Diversity (AHWD®)

Learn to work effectively with – and within – today's diverse real estate market. The At Home With Diversity certification teaches you how to conduct your business with sensitivity to all client profiles and build a business plan to successfully serve them.

Tel: 800.874.6500, ext. 8393

E-mail: ahwd@realtors.org

Broker Price Opinion Resource (BPOR)

The BPOR certification provides Realtors® with knowledge and skills to perform accurate and professional broker price opinions (BPOs) and comparative market analyses (CMAs), while reducing risk and increasing opportunities.

Web: bpor.org

Certified International Property Specialist (CIPS)

Instantly align yourself with the best in international real estate by earning the CIPS designation. The program includes five full days of study focusing on the critical aspects of international real estate transactions, and an influential network of 2,000 professionals who turn to each other first when looking for referral partners.

Tel: 800.874.6500, ext. 8369

E-mail: cips@realtors.org

Certified Real Estate Team Specialist certification (CRETS)

The Certified Real Estate Team Specialist certification is designed to improve team development, individual leadership skills, and financial performance. The courses provide the tools, strategies, and knowledge that are required of today's real estate professionals who are either considering or currently operating in a team environment. It is for team leaders, team members, those looking to start a team, and those who simply want to sharpen their management skills.

Tel: 800.621.8738

Web: rebinstitute.com

e-PRO®

The e-PRO® certification teaches you to use cutting-edge technologies and digital initiatives to link up with today's savvy real estate consumer.

Tel: 877.397.3132

E-mail: epro@realtors.org

General Accredited Appraiser (GAA)

For general appraisers, this designation is awarded to those whose education and experience exceed state appraisal certification requirements.

Tel: 800.874.6500 ext. 8268

E-mail: appraisal@realtors.org

Graduate, Realtor® Institute (GRI)

Realtors® with the GRI designation have in-depth training in legal and regulatory issues, technology, professional standards, and the sales process. Earning the designation is a way to stand out to prospective buyers and sellers as a professional with expertise in these areas.

Tel: 407.438.1400, ext. 2408

E-mail: education@floridarealtors.org

Green Resource Council (GREEN)

Through NAR's Green designation, the Green Resource Council provides ongoing education, resources and tools to help real estate practitioners find, understand, and market properties with green features.

Tel: 800.498.9422

E-mail: greendesignation@realtors.org

Web: greenresourcecouncil.org

Military Relocation Professional (MRP)

This certification focuses on educating real estate professionals about working with current and former military service members to find the housing solutions that best suit their needs and take full advantage of military benefits and support.

Tel: 888.648.8321

E-mail: mrp@realtors.org

Web: militaryrelocationpro.org

Pricing Strategy Advisor (PSA)

Determining property values depends more than ever on professional expertise and competence, the best use of technology, and approaching the pricing assignment from various perspectives. Enhance your skills in pricing properties, creating CMAs, working with appraisers, and guiding clients through the anxieties and misperceptions they often have about home values with the PSA certification.

Web: pricingstrategyadvisor.org

Real Estate Negotiation Expert (RENE)

The Real Estate Negotiation Expert (RENE) certification is for real estate professionals who want to sharpen their negotiation skills. The RENE certification program gives Realtors® the tips and tools they need to be skillful advocates for their clients.

Tel: 800.621.8738

E-mail: info@rebinstitute.com

Web: rebinstitute.com

Residential Accredited Appraiser (RAA)

For residential appraisers, this designation is awarded to those whose education and experience exceed state appraisal certification requirements.

Tel: 312.329.8268

E-mail: appraisal@realtors.org

Resort & Second Home Property Specialist (RSPS)

This certification is designed for Realtors® who facilitate the buying, selling, or management of properties for investment, development, retirement, or second homes in a resort, recreational and/or vacation destination.

Tel: 800.874.6500, ext. 8268

E-mail: resort@realtors.org

Seller Representative Specialist (SRS)

The Seller Representative Specialist (SRS) designation is the premier credential in seller representation. It is designed to elevate professional standards and enhance personal performance. The designation is awarded to real estate practitioners by the Real Estate Business Institute (REBI) who meet specific educational and practical experience criteria.

Tel: 800.621.8738

E-mail: customerservice@srsCouncil.com

Web: srsCouncil.com

Seniors Real Estate Specialist (SRES)®

The SRES designation program educates Realtors® on how to profitably and ethically serve the real estate needs of the fastest growing market in real estate, clients age 50+. By earning the SRES designation, you gain access to valuable member benefits, useful resources, and networking opportunities across the U.S. and Canada to help you in your business.

Tel: 800.500.4564

E-mail: sres@realtors.org

Web: seniorsrealestate.com

Short Sales and Foreclosures Resource (SFR)®

The SFR® certification teaches real estate professionals to work with distressed sellers and the finance, tax, and legal professionals who can help them, qualify sellers for short sales, develop a short sale package, negotiate with lenders, safeguard your commission, limit risk, and protect buyers.

Tel: 877.510.7855

E-mail: sfr@realtors.org

Web: realtorsfr.org

Some association employees pursue the following designations designed to enhance their association management capabilities.

Certified Association Executive (CAE)

Offered by the American Society of Association Executives, the CAE program helps key association employees excel in every facet of association management.

Tel: 202.626.2759

E-mail: lfurtado@asaecenter.org

Realtor® Association Certified Executive (RCE)

RCE is the only professional designation designed specifically for Realtor® association executives. RCE designees exemplify goal-oriented AEs with drive, experience and commitment to professional growth.

Tel: 312.329.8545

E-mail: rholland@realtors.org

Board of Directors

EXECUTIVE COMMITTEE

Michael J. Artelli
 Andrew J. Bell
 Aaron M. Bosshardt
 Michael W. Bruno
 Mari L. Colgan
 Tina Marie Eloian
 Anthony M. Graziano
 Barry Grooms
 Russell Grooms
 Jorge L. Guerra, Jr.
 Dionna Hall
 Christine E. Hansen
 Cynthia C. Haydon
 Marc V. Jernigan
 Cheryl Lambert
 Ronald B. "Ron" Lennen
 Kimberly D. Levensohn
 G. "Mike" McGraw
 Vicky L. McPhee
 Mark A. Miller
 Louis H. Nimkoff
 Neal A. Oates, Jr.
 Dominic L. Pallini
 Christina Pappas
 Marilyn Pearson-Adams
 Jeffrey D. Perry
 Manuel A. "Manny" Quiros
 Oscar N. Resek
 William H. Rollins, Jr.
 Eric Sain
 Vicky Lee Santana
 Will Shepherd
 John H. Slivon
 Stacy Stahl
 J.R. Steinbauer
 H.B. Warren, II
 Tim Weisheyer
 Maria S. Wells
 Catherine B. "Cathy" Whatley

LOCAL BOARD/ASSN. REPRESENTATIVES

Yorghi A. Abad Mitre
 Jesse Acevedo
 Ben Acock
 Manulani Acosta
 Kathleen A. Adkins
 Alexander D. Agudelo Cano
 Kasey Albright
 Ariomar Alejo
 Pedro J. Aleman
 Alma J. Alexander
 Mary Jo Alford-Roberson
 Cathy J. Alley
 Carlos D. Alleyne
 Michael A. Alvis
 Israel V. Ameijeiras
 Rustie M. Ames

Edward C. Anderson
 Vicki Anderson
 Paula Angelopoulos Urbinati
 Michele Archbell
 William R. Archer
 Alexandra M. Arena Gil
 Robert C. Armstrong, Jr.
 Barbara E. Ashley-Jones
 George R. Assal
 Lissette Avila
 Sharon D. Backe
 Bruce M. Badenoch
 Lisa A. Baez
 Stephen N. Baker
 Gary Balanoff
 Pamela L. Banks
 Richard Baranski
 Dore A. Baratta
 Carol E. Barber
 Daniel J. Barber
 Jill Barnwell
 Phillip A. Barrett
 Scott Barrett
 Robert D. Barron
 Dennis E. Basile
 James A. Batenchuk
 Charles B. Bates, Jr.
 Andrew J. Bell
 Marc Bellapianta
 Deborah A. Bender
 Laura A. Benson
 Ellen Berkman
 Teresita "Terri" Bersach
 Alma B. Betancourt
 Hollie M. Billero Buldo
 Michael A. Bindman
 Patrick T. Bissett
 Georgina Blanco
 Ryan A. Bleggi
 Joy G. Blomeley
 Nicholas C. Bobzien
 R. Ginenne Boehm
 Ileana Bogaert
 Roman Bokeria
 Jill J. Boles
 Gary M. Bonacci
 Karen Borrelli
 Juliana R. Boselli Neves
 Deborah M. Boza-Valledor
 Yazcara C. Bradley
 Brenda Bray
 Kenneth R. Breland, Jr.
 David H. Brewer
 Susan S. Brewer
 Lynn Brier-De La Cruz
 Harold D. Briley, II
 Jim B. Britton
 Rob Brooks
 Brett C. Brown
 Ervin L. Brown
 Jacqueline Brown
 Michael P. Brownell
 Claudette Bruck
 Kimberly A. Bryant
 Ruth E. Bryson

Michael J. Bundy
 Grey C. Burge
 Vanessa Bustamante
 Sarita Cabrera
 Robert W. Caldwell, III
 Debra J. Callahan
 Tina M. Campbell
 Richard Candia
 Anthony G. Canizares
 Jody L. Carlson
 Rebecca A. Carmona
 Abigail M. Carr
 Caroline Carrara
 Maria E. Carrillo
 Paula J. Cash
 John L. Castelli
 Joanne M. Chando
 Leah L. Chapin
 Pamela J. Charron
 Adam R. Chicoine
 Phyllis Choy
 Ashley Christie
 Alexander R. Cika
 Ronald F. Cika
 Christine Citrano
 David P. Clapp
 Jeff J. Clark
 Martin Cohen
 Lauren W. Connolly
 Blanca B. Contreras
 Diane B. Cook
 Marsha E. Cooksey
 Cleberto L. Copetti
 Shannon M. Cornell
 Jeffrey C. Corriolan
 Christine Cox
 Michelle Crabtree
 Diana Cronkhite
 Juliana R. DaCosta
 Beth A. Daly
 Jeffrey A. Daniels
 Jason R. Daugherty
 John Daux
 Dinorah De Cardenas
 Ralph E. De Martino
 Bill Deese
 Dennis Degroot
 Rosa Delgado
 Gretchen A. Demps Simmons
 Richard C. Dempsey
 Jeanne Denton-Scheck
 David B. Derrenbacker
 Scott Diffenderfer
 Stacy Dillard
 Alfred J. DiNicola, Jr.
 Ryan P. Ditmar
 Jean Dorazio
 Rebecca Douglas
 Bill Dryburgh
 Rory A. Dubin
 Margaret E. Dunne
 Sergio Duran
 David Dweck
 Susan L. Eagle
 Major D. Easthagen, III

Donna L. Eastman
 Josephine B. "Jo" Easton
 Ian Edmonson
 Noel A. Edwards
 Ruth Edwards
 Rodney K. Elkins
 Robert G. Elliott
 Blaine Elmer
 Melanie Englander
 Katherine J. Enterline
 Jorge Espinosa
 Chandra D. Etienne
 Banna Fakhoury
 Megan Farrell
 Amanda D. Fell
 Sean J. Ferguson
 Jorge A. Fernandez
 Sandra Fernandez
 Lisa H. Ferringo
 Scott A. Field
 Eva Fifer
 Katherine Figueroa Santiago
 Stacey L. Fiore
 Brenda C. Fioretti
 Jaime Flasterstein
 Maria L. Flores-Garcia
 Marco A. Fonseca
 Lee D. Forbes
 Barbara A. Fox
 Darla A. Furst
 Diana Galavis
 Cassandra G. Gallego
 Michael J. Gallo
 Anthony Gambardella
 Andrew K. Gaskin
 Dave R. Gaudreau
 April Gayle Gausman
 Ana P. Gazzara
 William A. Geller
 Marliisa V. Gervasoni
 Brenda G. Ghibaudi
 John T. Gibes
 Martha Gillespie-Beeman
 Julianna E. Giordano
 Paula J. Givler
 Jonida Goga
 Linda S. Goldfarb
 Melissa Goldman
 John Goldsborough
 James M. Gonzalez
 John B. Gonzalez
 Jose I. Gonzalez
 Daniele Gordon
 Steven S. Graul
 Deidre L. Graybill
 Sherry S. Grooms
 Jennifer Gross
 Daniel A. Guerra
 Frank J. Gulisano
 John D. Gullahorn
 Adam Gurske
 Julio Guzman
 Kyshana Guzman
 David Hall
 Monica Hands

Ida Hargaray	Cheryl Lee-Talbert	William Navarra	Jack Rodriguez
Andrew K. Harper	Diego Leiva	Keith W. Neff	Rigoberto Rodriguez
Ronald P. Harris	Dane Leslie	Marilia Neri	Alisa Rogers
Spencer E. Haynes	Charles M. Levine	Sharon M. Neuhofer	Michelle Rojas
Lynnette Hendricks	Marissa R. Levine	Afra M. Newell	Gregory D. Rokeh
Manuela B. Hendrickson	Jonathan H. Lickstein	Annette Newkirk	Stephen J. Romano
Daniel Hernandez	Vickie Lingerfelt	James D. Norton	Douglas W. Rooks
Joni L. Herndon	Cynthia Logan	Mark Noviello	Christina M. Rordam
Elias R. Hilal	Susan E. Logan	Jose Augusto P. Nunes	Filomena J. Rose
Russ Hilderbrand	Jill E. Long	Scott J. Nyman	Mark W. Rosener
Lisa G. Hill	David H. Longspaugh, Jr.	Charlene Oakowsky	Melinda S. Rovillo
Fred Hintenberger	Daniel A. Lopez	Neal A. Oates, Jr.	Larry R. Rowe
Brian Hinton	Enrique Lopez	Kathi A. Obendorfer	Steve Rudnianyn, II
Nicholas D. Hohman	Gregory Lord	Roberta Odom	Lance Ruffe
Melissa Honeycutt	Carola Lueder	Emel Onur	Lisa C. Ruiz-Castanet
Lyndie House	John W. Lynch, Sr.	Peter Ortega	Robert J. Russotto
Carol B. Housen	Vivian Macias	Jose M. Ortiz	Richard Rylott
Jonathan R. Howard	Susanna Madden	Donna L. Overman	Jennie Sammur
Susan M. Howell	Michael J. Mangrum	Addie Owens	Heidi Sanchez
Phillip Hudson	Tara Marchisello	Karen S. Palmer	Julio A. Sanchez
Michael L. Hughes	Cathy S. Marino	Jesse C. Pan	Leon S. Sarkisian
Mary Jalil	Renee Marquiss	Anthoula R. Papagiannakis	Rachel T. Sartain
Jeannette T. Jenkins	Holly A. Marth	Terry L. Paschal	Andy J. Scaglione
Debi A. Jensen	John P. Martin, III	Robert Pasquarello	Tom Scaglione
Joanna Jimenez	Randolph W. Martin	Maryellen Paterson	Ben G. Schachter
Justine Jimenez Garcia	Donnie R. Martinez	Tanner Peacock	Michele Schafer
Dawn M. Johnson	Edward Martinez	Deanna Pelfrey	James C. Schanz
George R. Johnson	Lazaro Martinez	John S. Perrone	James P. Schlimmer
Jason A. Johnson	Sonia G. Martinez	Thamara Pichardo	Joseph P. Schlitt
Adam R. Jonas	Reagan L. Masone	Jeanne Pickrel	A. Cristie Schmidt
Jonette Jones	Richard R. Masterson, Jr.	Vanessa Pierce	Claire G. Schwartz
Lamanda L. Jones	Dianne M. Mattiace	Terry J. Pilcher	Robin A. Schwartz
Lynn H. Jones	Deborah L. Mays	James A. Pilon	Amy K. Seeks
Barbara S. Jordan	Steve E. McAleer	Beverly Y. Pindling	Anton Seiss
Stephen Josselyn	Laura S. McAllister	John D. Pinson	Mike Selig
Michael Kanik	Scott McAllister	Christina R. Pitchford	David I. Serle
Katherine Karr-Garcia	Mary T. McCall	Patricia K. Pitocchi	Cynthia J. Shafer
Charles R. Kassaw	Corey R. McCloskey	Martha Pomares	Brian Sharkey
Marlene J. Katkin	John M. McCrory, Jr	William H. Poteet, Jr.	Thomas E. Shelly
Rose M. Kemp	Susan L. McEwen	Venus Proffer	Carl Sheningg
Kevin Kent	Cynthia A. McGuire	Frank X. Pulles	Suzanne Sherer
Herman L. Kentolall	Robin L. McKeever	Julia C. Pulles	Christel Silver
Gerri R. Kenyon	Caitlin McKinney	Tara J. Quailley	Kenneth Silverman
John P. Kern	Louise C. McLean	Jay Quigley	Patrick Simm
Lars Kier	Liz D. McMaster	Kerry M. Ramage	Cheryl A. Smith
Daniel Kijner	Wanda J. McReynolds	Vicki J. Raspa	Jacqueline M. Smith
John R. Kinney	Steven L. Merchant	Aroosa Rauf	Amy S. Snook
Timothy M. Kinzler	Kim M. Meredith-Hampton	Kathleen L. Razzano	Tansey M. Soderstrom
Sandy Kishon	Bonnie F. Metviner	Dianne M. Regalado	Miguel A. Soria
Howard Klahr	Tom Miesen	Donna Reid	Erlinda R. Soto-King
Kimberly M. Knapp	Nicholas T. Mihalich	Teresa B. Reilly-O'Doherty	Debra Spadafora
Christine M. Knighton	John J. Mike	Aura C. Rengifo	Virginia M. Spencer
Alex T. Krumm	Sherman A. Milton, III	Patricia A. Renna	Shane T. Spring
Christopher M. Krzemien	Robin Mitchell	Oscar N. Resek	Sarah Springer
Weslie E. Kunkle, Jr.	Harry J. Mitchem	Christopher S. Ricci	Mark Spurgeon
Diana Kurtz	Brad Monroe	Patricia Richard	Tom V. Steck
David A. Kurz	Julia Montei	Glen C. Richardson	Gina R. Steger
Clark R. LaBlond	Orlando Montero	Lynn B. Richey	Alan Steinberg
Lea Lagueux	Paul T. Morris	Phillip J. Riek	William Steinke
Brandy C. Lake	Victoria R. Morrison	Lynne Rifkin	Lisa M. Stewart
Ellie W. Lambert	Patricia A. Moser	Craig E. Rittenhouse	Madge Stewart
Amy M. Langleben	Nora Muci	Betzy B. Rivera	Reese Stewart
Benton W. Langley	Carol J. Muir	Lori C. Rivera	Donna M. Stout
Blair C. Lee	Amy Mullins	Joyce E. Roberts	Kathleen M. Stout
Michael D. Lee	James K. Mulvey, Jr	Jacqueline A. Robertson	

(continued)

Sandra R. Streit
 Heather L. Swanson
 Jackie L. Sylvester
 Kitty Taylor
 Michael B. Taylor
 Betty H. Teichman
 Terri Tennille
 Enrique Teran
 Rony Thessier
 Jeremy L. Thomas
 John T. Toney
 R. E. Tonkinson
 Dolores P. Toohey
 Karen Tyree
 Jean Ulrich
 Theodora M. Uniken Venema
 Shereen M. Vahabzadeh
 Reinaldo M. Valdes
 Xena A. Vallone
 Philip W. Van Der Heyden
 Kathy Lea Van Wert
 Terrilyn VanGorder
 Sue J. Vasquez
 Adam H. Vellano
 Tia J. Vincent
 Bruce Vinnick
 Lisa Vizcaino
 Sharon P. Voss
 J. Kyle Vreeland
 John G. Waas
 Lynda D. Walker
 Brian Warner
 Patricia K. Weeks
 Annalisa Weller
 Robert West
 Lynn A. Whelpley
 Bryan Whitehead
 John D. Wiley
 Kevin M. Williamson
 Nancy L. Williamson
 Linda J. Wilson
 Lesley Wilson VanGoethem
 Keith R. Wood
 Amy L. Worth
 Virginia K. Wright
 Michael A. Wyckoff
 Albert A. Yabor
 Amgad Zaki
 Rosalba Zamanillo
 Donald Zenner
 Stamatis P. Zeris
 Judith W. Zimmer
 Carol A. Zingone

NATIONAL DIRECTORS

David B. Abernathy
 Fernando Arencibia, Jr.
 Natalie L. Arrowsmith
 Michael J. Artelli
 Andrew G. Barbar
 Dennis E. Basile
 Kevin L. Batdorf
 Christian E. Bohyn
 Charles J. Bonfiglio, Jr.
 Michael P. Brownell

Michael W. Bruno
 Josh Burdine
 Nancy C. Cardone
 Abigail M. Carr
 Mari L. Colgan
 Darlene Davenport
 Ann M. DeFries
 John Dohm
 Jonathan W. Dolphus
 Howard B. Elfman
 Bruce E. Elliott
 Raul R. Estrada
 Jeffrey M. "Jeff" Fagan
 Richard E. Fioretti
 Patricia S. "Patti" Fitzgerald
 Richard T. "Dick" Fryer
 William C. "Bill" Furst, Jr.
 Brandi J. Gabbard
 Diana Galavis
 Kathleen A. Gallagher McIver
 Cassandra G. Gallego
 Brenda G. Ghibaudi
 Francois K. Gregoire
 Adam Grenville
 Barry Grooms
 Russell Grooms
 Jorge L. Guerra, Jr.
 Donna M. Guido
 Carlos Gutierrez
 Christine E. Hansen
 Cynthia C. Haydon
 Dan R. Hazy
 Ines Hegedus-Garcia
 Lynnette Hendricks
 Paul B. Hendriks
 Fred Hintenberger
 Jason M. Jakus
 George C. Jalil
 Marc V. Jernigan
 Connie M. Johnson
 Karen Johnson
 Jonathan Keith
 Frank E. Kowalski
 Cheryl Lambert
 Joseph A. LaRosa
 Ronald B. "Ron" Lennen
 Jack H. Levine
 Jeffrey J. Levine
 Sharon R. Lindblade
 Jarrod Lowe
 John W. "Jack" Lynch, Sr.
 Veronica C. Malolos
 Jo Ann Mazzeo
 Nina D. McCaslin-Horn
 Joel D. "J.D." McClintock
 G. "Mike" McGraw
 Sherri L. Meadows
 Carlos A. Melendez
 Reinaldo L. "Rei" Mesa
 Ellen R. Mitchel
 Steven W. Moreira
 Terrell P. Newberry
 Louis H. Nimkoff
 Michael W. "Mike" Owen
 Christina Pappas

Roger M. Piro
 Kim Price
 Judy Ramella
 Nancy J. Riley
 Cherl R. Roane
 Ed P. Roberts
 Mark Sadek
 Eric Sain
 Thomas F. "Tom" Salomone
 Jose M. Serrano
 Brian Sharpe
 Cynthia C. Shelton
 John H. Slivon
 Sally A. Suslak
 Zsolt Szerencses
 Clark W. Toole
 Wesley Ulloa
 Madeline H. "Matey" Veissi
 Maurice J. "Moe" Veissi
 Maria S. Wells
 Catherine B. "Cathy" Whatley
 Jennifer Wollmann
 John R. Wood
 Christopher Zoller

PAST PRESIDENTS

S. Dean Asher
 Don L. Asher, Jr.
 Andrew G. Barbar
 Claude D. "Chip" Boring, III
 R.J. Collins
 R. Todd Dantzler
 Wendell D. Davis
 Michael A. Dooley
 Patricia S. "Patti" Fitzgerald
 Summer J. Greene
 Russell Grooms
 Christine E. Hansen
 Frank E. Kowalski
 Sherri L. Meadows
 Michael W. "Mike" Owen
 Nancy J. Riley
 Thomas F. "Tom" Salomone
 Cynthia C. Shelton
 D.J. Snapp, III
 Madeline H. "Matey" Veissi
 Maurice J. "Moe" Veissi
 William A. "Bill" Watson, Jr.
 Maria S. Wells
 Catherine B. "Cathy" Whatley
 John R. Wood

**INSTITUTES, SOCIETIES
 & COUNCILS**

Andrew J. Bell
 Aaron M. Bosshardt
 Tina Marie Eloian
 Anthony M. Graziano
 Oscar N. Resek
 William H. Rollins
 Vicky Lee Santana
 J.R. Steinbauer

Committee Leadership

Committee Titles/Areas

Chair

Vice Chair

ASSOCIATION GOVERNANCE

Audit Committee.....	Guy Trusty	Victor J. Raymos
Building Committee	Steven J. Louchheim	G.G. Galloway
Credentials Committee	Christine E. Hansen	
District Vice Presidents Info Exchange	Cheryl Lambert	
Executive Committee	Eric Sain	Barry Grooms
Finance Committee.....	Christina Pappas	Cheryl Lambert
Investment & Treasury Management Committee.....	Kathleen A. Gallagher McIver.....	Michael L. Hughes
Legal Action Fund Committee.....	Eric Sain	
Past Presidents Advisory Council	Maria S. Wells	
Strategic Thinking Committee.....	Steven J. David	Teresa A. Dyer

REALTOR® ADVOCACY

Florida Realtors® PAC Trustees.....	William H. “Bill” Poteet, Jr.	Tim Weisheyer
Florida Realtor® Party Coordinating Committee.....	Diana Galavis.....	Rory A. Dubin
Issues Mobilization Committee.....	Jack H. Levine	Tina C. Harris
Legislative Think Tank	Brandi J. Gabbard.....	Jorge L. Guerra, Jr.
Public Advocacy Advisory Group.....	Nancy J. Riley	
Public Policy Committee	Keith R. Wood	Laura A. Benson
Realtor® Party Member Involvement Committee.....	Jason M. Jakus	Sharon P. Voss
Top Brokers Committee	Jorge L. Guerra, Jr.	Joseph A. LaRosa

PROGRAMS AND SERVICES

Convention Committee	Gia M. Arvin	Michael W. Bruno
Communications Committee.....	Janelle Pruitt	Ellen Mitchel
Emerging Technology.....	Charles J. Bonfiglio, Jr.	Ines Hegedus-Garcia
Professional Development Committee	Sharon R. Lindblade	Cynthia M. DeLuca
Research Advisory Committee	Carlos A. Melendez.....	Josh Burdine

LAW AND POLICY

Forms Content Committee.....	Dawn M. Johnson	Cathy J. Alley
Local Board/Assn. Attorneys Council.....	John Sherrard.....	John Soileau
MLS Administrators Information Exchange.....	Gloria Salinard	
Realtor®/Attorney Joint Committee	Patricia A. Moser	TBD

MEMBER INVOLVEMENT

Board Leadership Forum.....	John H. Slivon.....	Paul B. Hendriks
Florida NAR Directors Committee.....	Christine E. Hansen	
Leadership Academy Committee.....	Sandra Fernandez.....	Renee Marquiss
NAR Strategy Committee	Patricia S. “Patti” Fitzgerald.....	Louis H. Nimkoff
Young Prof. Network Advisory Committee	Megan Farrell.....	Carlos A. Melendez

REAL ESTATE SPECIALTIES

Association Executives Council	Marisol Espinoza.....	David B. Bennett
Commercial Alliance Committee	Jose M. Serrano.....	Karen Johnson
Global Business Committee	Brian Woods.....	Paula Angelopoulos Urbinati

TRUSTS

Disaster Relief Fund.....	William G. “Glenn” East	
Education Foundation	Gia M. Arvin	Sharon P. Voss
Homeownership For All.....	John J. Mike	
Silent Angels	Maurice J. “Moe” Veissi	

Association Governance

Audit Committee

Guy Trusty, CCIM
1717 N. Bayshore Drive,
Apt. 1246
Miami 33132-1151
Tel: 305.445.3224
Cell: 305.898.2107
E-mail: gtrusty@lhradvisors.net

Vice Chairperson

Victor J. Raymos, ABR, CRS, RCE
458 Hefferon Drive
St. Augustine 32084
Tel: 904.829.8738
Cell: 505.220.8683
E-mail: band53@aol.com

Members

Richard Baranski, Henry Blakiston, Harley P. Conrad, Jr., Nancy L. Hogan, Michael W. "Mike" Owen, Greg J. Owens, Christina Pappas

Purpose

Employs a Certified Public Accountant (CPA) to provide for an annual audit, oversees the annual audit process, and reviews internal structure and procedures.

Management Team Liaison: Dave Garrison

Building Committee

Steven J. Louchheim, CAE, RCE
1029 Thomasville Rd.
Tallahassee 32303
Tel: 850.224.7713
Cell: 850.591.5440
Fax: 850.561.3710
E-mail: steven@tbrnet.org

Vice Chairperson

G.G. Galloway, GREEN
570 Memorial Circle, Suite 300
Ormond Beach 32174
Tel: 386.672.8530
Cell: 386.295.0839
E-mail: ggalloway@cbcbenchmark.com

Members

Ariomar "Ari" Alejo, Pedro J. "Peter" Aleman, Josh Burdine, Anthony Gambardella, Frank J. Gulisano, Veronica C. Malolos, Violet Migone, Julia Montei, Lorna Moodie, M. Dianne Pittman, Cheryl R. Roane, Jack Rodriguez, Greg Rokeh, Melinda S. Rovillo, Will Shepherd, Sofia Fahima Smith, Kathy Lea Van Wert, Brian Warner, Munodaoni "Monda" Williams, G. "Matthew" Wilson

Purpose

Monitors the physical condition of the association's building assets in Orlando and Tallahassee and makes recommendations to maintain the properties' condition in a manner to ensure the highest market value.

Management Team Liaison: Dave Garrison

Credentials Committee

Christine E. Hansen,
CIPS, CRB, GRI
 3010 E. Commercial Blvd.
 Fort Lauderdale 33308-4312
 Tel: 954.776.5400
 Cell: 954.817.4881
 E-mail: christinehansenfl@gmail.com

Members

Laura A. Benson, Carlos Gutierrez, Melinda S. Rovillo, Catherine B. “Cathy” Whatley

Purpose

Shall be charged with screening applications for office to determine if the applicant meets all mandatory requirements for office.

Management Team Liaison: Heidi Watzak

District Vice Presidents Info Exchange

Cheryl Lambert
 111 W. Main St., Suite 204
 Inverness 34450
 Tel: 352.765.4411
 Cell: 352.228.9756
 E-mail: cheryll@florida
 realtors.org

Members

Michael J. Artelli, Mari L. Colgan, Marc V. Jernigan, Kimberly D. Levensohn, Vicky L. McPhee, Mark A. Miller, Louis H. Nimkoff, Dominic L. Pallini, Manuel A. “Manny” Quiros, Will Shepherd, John H. Slivon, Stacy Stahl, H.B. Warren, II

Purpose

Provides an opportunity for the DVPs to meet and exchange information and ideas.

Management Team Liaison: Mindy Wilson

Executive Committee

Eric Sain, CIPS, e-PRO, GRI
 316 N. Bromeliad
 West Palm Beach 33401
 Tel: 561.655.8222
 Cell: 561.758.3959
 E-mail: erics@floridarealtors.org

Vice Chairperson

Barry Grooms
 720 32nd St. W.
 Bradenton 34205
 Tel: 941.213.9400
 Cell: 941.920.5757
 E-mail: barryg@floridarealtors.org

Members

Michael J. Artelli, Andrew J. Bell, Aaron M. Bosshardt, Michael W. Bruno, Mari L. Colgan, Tina Marie Eloian, Anthony M. Graziano, Russell Grooms, Jorge L. Guerra, Jr., Dionna Hall, Christine E. Hansen, Cynthia C. Haydon, Marc V. Jernigan, Cheryl Lambert, Ronald B. “Ron” Lennen, Kimberly D. Levensohn, G. “Mike” McGraw, Vicky L. McPhee, Mark A. Miller, Louis H. Nimkoff, Neal A. Oates, Jr., Dominic L. Pallini, Christina Pappas, Marilyn Pearson-Adams, Jeffrey D. Perry, Manuel A. “Manny” Quiros, Oscar N. Resek, William H. Rollins, Jr., Vicky Lee Santana, Will Shepherd, John H. Slivon, Stacy Stahl, J.R. Steinbauer, H.B. Warren, II, Tim Weisheyer, Maria S. Wells, Catherine B. “Cathy” Whatley

Purpose

Makes recommendations to the board of directors; has full executive power when the board is not in session.

Management Team Liaison: Margy Grant

Finance Committee

Christina Pappas

2121 S.W. 3rd Ave., Suite 100
Miami 33129
Cell: 305.803.4437
Fax: 305.445.7468
E-mail: christinap@floridarealtors.org

Vice Chairperson

Cheryl Lambert
111 W. Main St., Suite 204
Inverness 34450
Tel: 352.765.4411
Cell: 352.228.9756
E-mail: cheryll@floridarealtors.org

Members

Andrew G. Barbar, David B. Bennett, Nicholas C. “Nick” Bobzien, Grey C. Burge, Nancy C. Cardone, Mark Dougherty, Jeffrey M. “Jeff” Fagan, Richard E. Fioretti, Kathleen A. Gallagher McIver, Brenda G. Ghibaudi, Barry Grooms, Lynnette Hendricks, Carol L. Kinnard, Debbie L. Kirkland, Jack H. Levine, Jarrod Lowe, G. “Mike” McGraw, Robin L. McKeever, Raymond A. Rivera, Eric Sain

Purpose

Recommends procedures to properly finance the association, oversees the maintenance of a 3-year budget, manages the association’s assets, suggests regulations for the administration of funds, designates the fiduciary depositories for accounts, and performs those duties as defined by the Activity Budget System.

Management Team Liaison: Dave Garrison

Investment & Treasury Management Committee

Kathleen A. Gallagher McIver, CRS, SRES

709 Cranes Court
Maitland 32751
Tel: 407.862.8000
Cell: 407.718.2049
Fax: 407.637.5729
E-mail: kgmciver@gmail.com

Vice Chairperson

Michael L. Hughes
2520 County Barn Rd.
Naples 34112-7416
Tel: 239.261.2244, ext. 935
Cell: 239.398.7572
Fax: 239.262.1643
E-mail: mhughes@dfryerealty.com

Members

Robert Allaire, Liz McMaster, Christina Pappas, Andy J. Scaglione, Hemendra Thakkar

Purpose

Oversees investment initiatives and the institutions responsible for handling capital investments and invested reserves, and suggests treasury management regulations for the administration of funds.

Management Team Liaison: Marcel Smyk

Legal Action Fund Committee

Chairperson

Eric Sain, CIPS, e-PRO, GRI
 316 N. Bromeliad
 West Palm Beach 33401
 Tel: 561.655.8222
 Cell: 561.758.3959
 E-mail: erics@floridarealtors.org

Members

Robert W. “Bob” Caldwell, Barry Grooms, Christine E. Hansen, Cheryl Lambert, Michael W. “Mike” Owen, Christina Pappas

Purpose

Decides in what matters Florida Realtors® should assist in legal actions and in distributing funds to support litigation that has significance to members, to private property rights or to the real estate profession as a whole; decisions subject to Executive Committee approval.

Management Team Liaison: Margy Grant

Past Presidents Advisory Council

Chairperson

Maria S. Wells, ABR, CRB, SRES
 52 S.W. Albany Ave.
 Stuart 34994
 Tel: 772.781.2345
 Cell: 772.285.1457
 E-mail: maria@mariawells.com

Members

S. Dean Asher, Don L. Asher, Jr., Andrew G. Barbar, Claude D. “Chip” Boring, III, R.J. Collins, R. Todd Dantzler, Wendell D. Davis, Michael A. Dooley, Patricia S. “Patti” Fitzgerald, Summer J. Greene, Russell Grooms, Christine E. Hansen, Frank E. Kowalski, Sherri L. Meadows, Michael W. “Mike” Owen, Nancy J. Riley, Thomas F. “Tom” Salomone, Cynthia C. Shelton, D.J. Snapp, III, Madeline H. “Matey” Veissi, Maurice J. “Moe” Veissi, William A. “Bill” Watson, Jr., Catherine B. “Cathy” Whatley, John R. Wood

Purpose

Gives support, advice and counsel to the Florida Realtors® President on issues of concern to the association.

Management Team Liaison: Mindy Wilson

Strategic Thinking Committee

Chairperson

Steven J. David, CRB, CRS, GRI
 2737 E. Oakland Park Blvd.,
 Suite 203
 Fort Lauderdale 33306-1641
 Tel: 954.565.0014
 Cell: 954.980.2643
 E-mail: fppminc@gmail.com

Vice Chairperson

Teresa A. Dyer
 8200 Palm Cove Blvd.
 Panama City Beach 32408-5205
 Tel: 850.236.9707
 Cell: 850.527.9707
 Fax: 850.236.9707
 E-mail: tdyer9707@gmail.com

Members

Andrew J. Bell, Lindsay W. Dolamore, Brenda G. Ghibaudi, Margy Grant, Thomas D. “Gus” Grizzard, Barry Grooms, Dionna Hall, Lynnette Hendricks, Daniel “Danny” Hernandez, Carol L. Kinnard, Christine M. Knighton,

Cheryl Lambert, Jarrod Lowe, Susanna Madden, G. “Mike” McGraw, Helen D. “Holly” McMurry, Christina Pappas, Anand Patel, Mark Sadek, Eric Sain, Stacy Stahl, Zsolt Szerencses, Tim Weisheyer

Purpose

Ensures implementation of the Strategic Framework via programs and services that enhance member freedom and the ability to conduct their individual businesses successfully, with integrity and competency, and through collective action, promote the preservation of property rights.

Management Team Liaison: Jeff Zipper

Realtor® Advocacy

Florida Realtors® PAC Trustees

Chairperson

William H. "Bill" Poteet, Jr.,
AHWD, CIPS, GRI
6180 Star Grass Lane
Naples 34116-6710
Tel: 239.403.3840
Cell: 239.293.9797
Fax: 239.403.3841
E-mail: poteetproperties@gmail.com

Vice Chairperson

Tim Weisheyer,
ABR, CRS, GRI
809 Mabbette St.
Kissimmee 34741
Tel: 407.847.5428
Cell: 407.460.3211
Fax: 407.847.8576
E-mail: tim@dreambuildersrealty.com

Purpose

Makes contributions to political candidates, committees and activities consistent with federal and state election laws.

Management Team Liaison: Andy Gonzalez

Florida Realtors® PAC Trustees by District

District 1
Millie S. "Millie" Kanyar

District 2
G.G. Galloway

District 3
Lauren W. Connolly

District 4
Maurice J. "Moe" Veissi

District 5
William H. "Bill" Poteet, Jr.

District 6
Andy J. Scaglione

District 7
Deborah A. Rector

District 8
Lucretia S. Thomas

District 9
Dennis Degroot

District 10
Richard A. Hemenway

District 11
Ann M. DeFries

District 12
Tim Weisheyer

District 13
William C. "Bill" Furst, Jr.

CEO
Margy Grant

Florida Realtor® Party Coordinating Committee

Diana Galavis,
BPOR, CIPS, GRI
1326 S. 3rd St.
Jacksonville Beach 32250
Tel: 904.249.8261
Cell: 904.710.5387
E-mail: dianasellsjax@gmail.com

Vice Chairperson

Rory A. Dubin, CIPS, CRS, GRI
3471 Hermitage Rd. E.
Jacksonville 32277-2692
Tel: 904.900.3634
Cell: 904.755.1256
E-mail: rorydubin@comcast.net

Members

Jesse Acevedo, Paula Angelopoulos Urbinati, Natalie L. Arrowsmith, Meredith Bellanca, Laura A. Benson, Cynthia R. Birge, Peter R. Bobris, Karen Borrelli, Brett C. Brown, Josh Burdine, Robert W. "Bob" Caldwell, Candace M. Cecil, Philip E. Chiles, Anita Colletti, Ann M. DeFries, Dennis Degroot, Bill Dryburgh, Teresa A. Dyer, Andrew K. "Andy" Gaskin, John Goldsborough, Carol W. Hawk, Cynthia C. Haydon, Richard A. Hemenway, Debi A. Jensen, Marc V. Jernigan, Jason A. Johnson, Jeffrey M. "Jeff" Jones, Jonette "J.J." Jones, Barbara S. Jordan, Robenson Juste, Geri R. Kenyon, Erik V. Korzilius, Christopher M. "Chris" Krzemien, Ellie W. Lambert, Amy M. Langleben, Jeffrey J. Levine, Jarrod Lowe, Rosemary Mahoney, Cathy S. Marino, Jason S. Marquis, Joel D. "J.D." McClintock, G. "Mike" McGraw, Gonzalo M. Mejia, Maia C. Morrison, Louis H. Nimkoff, Danny Nix, Jr., Larissa Ortiz, William H. "Bill" Poteet, Jr., Vince Price, Brenda Rabbitt, Deborah A. Rector, Larry R. Rowe, Heidi Sanchez, Will Shepherd, Suzanne Sherer, Kenneth Silverman, Virginia M. Spencer, Bebe H. Teichman, Lucretia S. Thomas, Sharon P. Voss, Patricia K. Weeks, Craig D. Wilburn, Linda J. Wilson, Virginia K. Wright

Subcommittees:

Fundraising

Chairperson: Larissa Ortiz

Vice Chairperson: Joel D. "J.D." McClintock

Issues Mobilization Committee

Jack H. Levine,
ABR, CRB, CRS
7901 Ludlam Rd.
Miami 33143-4538
Tel: 305.665.6645
Cell: 305.812.1301
E-mail: jlevine@levinerealty.com

Vice Chairperson

Tina C. Harris, AHWD, GRI
2495 Indian Trail E.
Palm Harbor 34683
Cell: 727.424.2246
E-mail: tinacharris@gmail.com

Members

Nancy C. Cardone, Jonathan W. Dolphus, Bob S. Hudgens, Veronica C. Malolos, Louise C. McLean, Carol K. Platt, Patricia A. Renna, Trina R. Searcy

Purpose

Responsible for the oversight and funding decisions for the issues mobilization fund; the funds are available to financially assist local associations on issues they deem to be important in protecting and promoting Realtor® member and/or property owner interests in their market area.

Management Team Liaison: Genessa Casanova

Major Investor Recognition

Chairperson: Teresa A. Dyer

Vice Chairperson: Jeffrey J. Levine

Participation

Chairperson: Laura A. Benson

Vice Chairperson: Vince Price

Purpose

Tasked with organizing a strategic, coordinated effort to set and monitor the Florida Realtors® PAC fundraising, recognition events and participation goals. Further, to have oversight of the Major Investor (MI) recognition subcommittee, Participation subcommittee, and the Fundraising subcommittee. The Committee would also have oversight of the annual PAC auctions, RPAC recognition programs, and BIP grants.

Management Team Liaison: Genessa Casanova

Legislative Think Tank

Brandi J. Gabbard,
MRP, PSA, SRS
 1390 87th Ave. N.
 St. Petersburg 33702
 Tel: 727.342.3800
 Cell: 727.798.6216
 Fax: 888.870.5242
 E-mail: bgabbard@smithand
 associates.com

Vice Chairperson

Jorge L. Guerra, Jr., CRS
 814 Ponce De Leon Blvd., Suite 503
 Coral Gables 33134
 Tel: 305.392.1497
 Cell: 305.725.2828
 E-mail: j@resf.com

Members

Jesse Acevedo, Diane J. Acken, Suzanne C. Alcorn, Dao Alderman, Ariomar "Ari" Alejo, Pedro J. "Peter" Aleman, David I. Alfin, Israel V. Ameijeiras, Susan Andrews, Paula Angelopoulos Urbinati, Francisco J. Angulo, Vincent R. Arcuri, Jean Armstrong, Robert C. "Chip" Armstrong, Tiffany L. Arthur, Michele Bailey, Tom R. Baker, Pamela L. Banks, Jill Barnwell, Mariela Bartens Santurri, Dennis E. Basile, Kevin L. Batdorf, Inga N. Bateman, C. Ben Bates, Kimberly B. Bell, Marc Bellapianta, Alma B. Betancourt, Rashad G. Blanchard, Georgina "Gina" Blanco, Ryan A. Bleggi, Nicholas C. "Nick" Bobzien, R. "Ginenne" Boehm, Gary M. Bonacci, Charles J. Bonfiglio, Jr., Carmen Bongiovanni, Karen Borrelli, Yazcara C. Bradley, Patrick J. Brazil, Jolita A. Brazzano, Kenneth R. "Ken" Breland, Jr., David H. Brewer, Susan S. "Susie" Brewer, Brett C. Brown, Ervin L. Brown, Claudette Bruck, Roger Brunswick, Kimberly A. Bryant, Ruth E. Bryson, Delilah R. "Dee" Bumbarger, Vanessa Bustamante, Jaime M. Caballero, Michael P. "Mike" Cadogan, Sr., Richard Candia, Caroline Carrara, Maria E. Carrillo, John L. Castelli, Candace M. Cecil, Adam R. Chicoine, Rebecca J. Chirillo, Phyllis Choy, William M. "B.C." Cloutier, Lauren W. Connolly, Blanca B. Contreras, Diane B. Cook, Michelle Crabtree, Carlos M. Cruz, Jose F. Cuetos, Beth A. Daly, Jason R. Daugherty, Darlene Davenport, Jennifer Daversa, Wendell D. Davis, Margaret M. DeGennaro, Marisol Delfi, Rosa Delgado, Jeanne Denton-Scheck, Dorothy Desvousges Sperber, Karen P. Dierickx, Scott Diffenderfer, Alfred J. DiNicola, Lindsay W. Dolamore, Jonathan W. Dolphus, Rory A. Dubin, Christine Ducille Taylor, Maria Dudley, Margaret E. Dunne, Sergio Duran, David Dweck, Major D. Easthagen, III, Josephine B. "Jo" Easton, Ian Edmonson, Noel A. Edwards, Ruth Edwards, Rodney K. Elkins, S.W. Ellis, Melanie Englander, Jeffrey M. "Jeff" Fagan, Megan Farrell, David R. "Dave" Ferro, Scott A. Field, Brenda C. Fioretti, Jaime Flasterstein, Maria L. Flores-Garcia, Marco

A. Fonseca, Barbara A. Fox, Richard T. "Dick" Fryer, Diane J. Fuchs, Darla A. Furst, Kathleen A. Gallagher McIver, Anthony Gambardella, William A. Geller, Brenda G. Ghibaudi, Paula J. Givler, Linda S. Goldfarb, Melissa Goldman, John Goldsborough, John B. Gonzalez, Jose I. Gonzalez, Daniele Gordon, Nishika N. Green, Troy A. Greenawalt, Francois K. Gregoire, Marie A. Gregorio, Cheryl L. Grieb, Barry Grooms, John G. Guerra, Donna M. Guido, Frank J. Gulisano, David Hall, Andrew K. Harper, Margaret Hart, Cynthia C. Haydon, Dan R. Hazy, Deborah G. Heard, Jeff W. Heard, Daniel "Danny" Hernandez, Joni L. Herndon, Elias R. Hilal, Edward Hirst, Nancy L. Hogan, Melissa Honeycutt, Susan M. "Missi" Howell, Kevin B. Hyde, Debi A. Jensen, Justine Jimenez Garcia, Dawn M. Johnson, Jason A. Johnson, Karen Johnson, Adam R. Jonas, Jeffrey M. "Jeff" Jones, Jonette "J.J." Jones, Lynn H. Jones, Barbara S. Jordan, Stephen "Steve" Josselyn, Marlene J. Katkin, Jaclyn C. Kelley, Kevin Kent, Herman "Leo" Kentolall, Clay B. Ketcham, Daniel Kijner, Sam Kinkaid, Howard Klahr, Christine M. Knighton, Erik V. Korzilius, Glenn O. Kouns, Belinda G. Krause, Christopher M. "Chris" Krzemien, Weslie E. Kunkle, Lea Lagueux, Ellie W. Lambert, Daniel Lang, Bev Larson, Lorie R. Leal, Blair C. Lee, Ronald B. "Ron" Lennen, Kimberly D. Levensohn, Charles M. "Chuck" Levine, Mary K. "Kathy" Levy, Ronald S. Lieberman, Marianne L. Lilly, Vilma Lopez, Gregory Lord, Carola Lueder, James W. "Jim" Maginness, Veronica C. Malolos, Marilue M. Maris, Holly A. Marth, Angelina M. Martinsen, Joel D. "J.D." McClintock, Bette McGilvray, Suzanne C. McGuire, Robin L. McKeever, Louise C. McLean, Vicky L. McPhee, Susan M. McQuillan, Sherri L. Meadows, Gonzalo M. Mejia, Lauren U. Melo, Tom Miesen, Imran Mohamed, Brad Monroe, Julia Montei, Lorna Moodie, Helen K. Moore, Joseph A. Murphy, Keith W. Neff, Marilia Neri, Terrell P. Newberry, Mark A. Newman, Louis H. Nimkoff, James D. "Jim" Norton, Charlene Oakowsky, Neal A. Oates, Jr., Larissa Ortiz, Michael W. "Mike" Owen, Kathy Pasha, Marilyn Pearson-Adams, Thamara Pichardo, Darlene Pifalo, Jackie A. Pilcher, James A. "Jim" Pilon, Christina R. Pitchford, Angela Pitre, M. Dianne Pittman, Carol K. Platt, Kathleen K. "Kathy" Price, Kim Price, Vince Price, Manuel A. "Manny" Quiros, Robin M. Raiff, Judy Ramella, Dianne M. Regalado, Patricia A. Renna, Glen C. Richardson, Lynn B. Richey, Lynne Rifkin, Betzy B. Rivera, LaTonyia M. Roberson, William M. Roberts, Jack Rodriguez, Greg Rokeh, Larry R. Rowe, Leanne D. Ruesch, Robert J. Russotto, Richard Rylott, Heidi Sanchez, Julio A. Sanchez, Adam Sanders, Bryce Sartory, Melissa Saumure, John R. Schmidt, David L. Schuldenfrei, Robin A. Schwartz, Trina R. Searcy, Lourdes Seda, Cynthia J. Shafer, Charles W. "Sonny" Shanks, Brian Sharpe, Thomas E. Shelly, Christel Silver, Kenneth Silverman, John H. Slivon, Rita B. Smith, Patsy A. Smith Wyant, Amy S. Snook, Erlinda R. "Rossana" Soto-King, Debra Spadafora, April A. Spaulding, Shane T. Spring, Tom V. Steck, Alan Steinberg, Reese Stewart, Barbara G. Susco, Sally A. Suslak, Karen D. Swanbeck, Kitty Taylor, Laure H. Taylor, Robert H. "Rob" Tessmer, Jr., Kristin K.

Triolo, Tula A. Tucker, Kimberly A. Tuscani, Shereen M. Vahabzadeh, Xena A. Vallone, Kathy Lea Van Wert, Terrilyn VanGorder, Yulia Vargas, Janice S. “Sue” Vasquez, Madeline H. “Matey” Veissi, Lisa Vizcaino, Sharon P. Voss, Mary E. Waller, Wendy C. Waller, H.B. Warren, II, Tammie Watts, Patricia K. Weeks, Ursula S. “Uschi” Weinkauff, Beth Angela Welker, Annalisa Weller, Kate Wesner, Kelly M. Willey, Kevin M. Williamson, Nancy L. Williamson, Stephen S. Willis, Jennifer Wollmann, Keith R. Wood, Brian Woods, Virginia K. Wright, Albert A. Yabor, Joel Young, Clarence G. Zarnes

Breakout Sessions

Appraisal

Chairperson: Joni L. Herndon

Vice Chairperson: Howard Klahr

Attainable/Workforce Housing

Chairperson: S.W. Ellis

Vice Chairperson: Jennifer Wollmann

Commercial Legislation

Chairperson: David R. “Dave” Ferro

Vice Chairperson: Debra Spadafora

Diversity

Chairperson: Judy Ramella

Vice Chairperson: M. Diane Pittman

Insurance

Chairperson: Greg Rokeh

Vice Chairperson: Barbara S. Jordan

Land Use, Property Rights and Sustainable Development

Chairperson: Ian Edmonson

Vice Chairperson: Kevin B. Hyde

Legislative and Regulatory Business Issues

Chairperson: Thomas E. Shelly

Vice Chairperson: Cynthia C. Haydon

Legislative and Regulatory Research

Chairperson: Trina R. Searcy

Vice Chairperson: Tom R. Baker

Property Management

Chairperson: Lindsay W. Dolamore

Vice Chairperson: Jonette “J.J.” Jones

Resort and Second Home Specialists

Chairperson: Xena A. Vallone

Vice Chairperson: Kristin K. Triolo

State and Local Taxation

Chairperson: Cheryl L. Grieb

Vice Chairperson: David Dweck

Purpose

A direct opportunity for member grassroots engagement in issues of public policy that are important to Florida Realtors® and owners of private property.

Management Team Liaison: Danielle Scoggins

Public Advocacy Advisory Group

Nancy J. Riley,
CIPS, CRS, PMN
 2967 Teal Lane
 Clearwater 33762-3066
 Tel: 727.342.3800
 Cell: 727.560.2000
 E-mail: nancy4re@aol.com

Members

David B. Bennett, Laura A. Benson, Barry Grooms, Dionna Hall, Jason M. Jakus, Cheryl Lambert, G. “Mike” McGraw, Sherri L. Meadows, Christina Pappas, William H. “Bill” Poteet, Jr., Eric Sain, Sharon P. Voss, Tim Weisheyer, G. “Matthew” Wilson, Keith R. Wood

Purpose

The PAAG advises the President on legislative and regulatory issues, including those requiring expenditures from the Advocacy Fund, while the Legislature is in session and between the board of directors meetings.

Management Team Liaison: Margy Grant

Public Policy Committee

Keith R. Wood, MRP
 119 Berger Place N.E.
 Fort Walton Beach 32548
 Tel: 850.609.4629
 Cell: 850.200.2039
 E-mail: keith.wood@era-american.com

Vice Chairperson

Laura A. Benson, GRI
 4843 Greenleaf Rd.
 Sarasota 34233
 Tel: 941.485.5421
 Cell: 941.780.4348
 E-mail: laurabenson@michaelsaunders.com

Members

Tom R. Baker, Claude D. “Chip” Boring, III, Grey C. Burge, Robert W. “Bob” Caldwell, Ann M. DeFries, David Dweck, Ian Edmonson, S.W. Ellis, David R. “Dave” Ferro, Richard E. Fioretti, Patricia S. “Patti” Fitzgerald, Brandi J. Gabbard, Diana Galavis, Francois K. Gregoire, Cheryl L. Grieb, Barry Grooms, Russell Grooms, Jorge L. Guerra, Jr., Carlos Gutierrez, Cynthia C. Haydon, Joni L. Herndon, Connie M. Johnson, Jonette “J.J.” Jones, Barbara S. Jordan, Debbie L. Kirkland, Howard Klahr, Erik V. Korzilius, Cheryl Lambert, Matthew Leger, Jeffrey J. Levine, Chris Lopez, G. “Mike” McGraw, Reinaldo L. “Rei” Mesa, Sharon M. Neuhofer, Christina Pappas, Marilyn Pearson-Adams, Terry J. Pilcher, Roger M. Piro, M. Dianne Pittman, Vince Price, Jesse Purdon, Judy Ramella, Deborah A. Rector, Nancy J. Riley, Greg Rokeh, Eric Sain, Trina R. Searcy, Thomas E. Shelly, Will Shepherd, Debra Spadafora, Shane T. Spring, Kristin K. Triolo, Xena A. Vallone, Tim Weisheyer, Craig D. Wilburn, Jennifer Wollmann

Purpose

Coordinates and refines policy developed on legislative and regulatory issues; discusses, reports, and recommends action on matters of legislation and regulation as they affect the real estate profession, private property rights and other issues it determines proper; recommends Florida Realtors® positions on public policy issues.

Management Team Liaison: Danielle Scoggins

Realtor® Party Member Involvement Committee

Jason M. Jakus, CRB, CRS, GRI
 1400 Colonial Blvd., #260
 Fort Myers 33907
 Tel: 239.931.9779
 Cell: 239.823.5337
 E-mail: jason.jakus@gmail.com

Vice Chairperson

Sharon P. Voss, CIPS, CRS, GRI
 223 S. Shadowbay Blvd.
 Longwood 32779
 Tel: 407.862.2013
 Cell: 407.463.0030
 E-mail: vossrs@aol.com

Members

Vincent R. Arcuri, Michael J. Artelli, Inga N. Bateman, Meredith Bellanca, Cynthia R. Birge, Patrick T. Bissett, R. “Ginette” Boehm, Karen Borrelli, Yazcara C. Bradley, Michael W. Bruno, Roger Brunswick, Jaime M. Caballero, Candace M. Cecil, Philip E. Chiles, Rebecca J. Chirillo, Mari L. Colgan, Michelle Crabtree, Dennis Degroot, Jonathan W. Dolphus, David Dweck, Josephine B. “Jo” Easton, Megan Farrell, Sandra Fernandez, Andrew K. “Andy” Gaskin, Brenda G. Ghibaudi, Adam Grenville, Cynthia C. Haydon, Richard A. Hemenway, Nancy L. Hogan, Marc V. Jernigan, Connie M. Johnson, Lynn H. Jones, Stephen “Steve” Josselyn, Geri R. Kenyon, Ellie W. Lambert, Amy M. Langleben, Charles M. “Chuck” Levine, James W. “Jim” Maginness, Veronica C. Malolos, Cathy S. Marino, Joel D. “J.D.” McClintock, Bette McGilvray, Carlos A. Melendez, Bonnie F. Metviner, Maia C. Morrison, Dominic L. Pallini, Angela Pitre, Brenda Rabbitt, Judy Ramella, Sonia Ramos, Deborah A. Rector, Joyce E. Roberts, Julio A. Sanchez, Adam Sanders, Shane T. Spring, Stacy Stahl, Robert H. “Rob” Tessmer, Jr., Lynne VanHeuvel, Mary E. Waller, Patricia K. Weeks, Stephen S. Willis, Amy L. Worth, Amgad Zaki

Subcommittees:

Key Contacts

Chairperson: Alberto Carrillo

Vice Chairperson: Jeffrey D. Perry

Purpose

Discuss and make recommendations concerning the program and topics for Great American Realtor® Days. Create and identify opportunities on how to get the “grassroots” involved politically at all levels of government; this includes Key Contact training and political fundraising. Advance Florida Realtor®’s Public Policy initiatives, including but not limited to Calls to Action and legislative priorities.

Management Team Liaison: Genessa Casanova

Top Brokers Committee

Chairperson

Jorge L. Guerra, Jr., CRS
814 Ponce De Leon Blvd.,
Suite 503
Coral Gables 33134
Tel: 305.392.1497
Cell: 305.725.2828
E-mail: j@resf.com

Vice Chairperson

Joseph A. LaRosa
1420 Celebration Blvd., Suite 200
Kissimmee 34747
Tel: 321.939.3748
Cell: 407.592.4667
Fax: 321.559.1096
E-mail: joe@larosarealtycorp.com

Members

Scott H. Agran, Ismael D. Alvarez, Maria T. Alvarez, James V. Angelo, Juan C. Baixeras, James A. Batenchuk, Craig J. Beggins, Cynthia L. "Cyndi" Benchick, Manuel F. Bouza, Michael P. Brownell, Maggie A. Buck, George A. CancioBello, Derek Carlson, Alicia Cervera, Abraham Chehebar, Ronald F. "Ron" Cika, Murray J. Coleman, Paul L. Cornuke, Allen Crumbley, Pete O. Dalton, Daniel De La Vega, Sonny J. Downey, Eduardo R. Funes, Hernan J. Gleizer, Judy A. Green, Fred Hintenberger, Michael L. Hughes, George C. Jalil, Nathan Klutznick, Corey R. McCloskey, Robert T. "Bob" McDugald, Rodney F. Mease, Reinaldo L. "Rei" Mesa, Michael I. Pappas, Steven Pilchick, Ralph L. Rand, Raymond A. Rivera, John Sanchez, Ben G. Schachter, Robb J. Sercu, Linda Sherrer, Ronald A. Shuffield, Lisa Spencer, Philip J. Spiegelman, Natascha Tello, Robert N. Tenace, Cecilia Teran, Clark W. Toole, Steven D. Tufts, Lori A. Tyrrell, Ernesto Vega, William A. "Bill" Watson, Jr., Richard Williams

Purpose

Develops ongoing initiatives that identify the services, tools and strategic relationships that expand and enhance the business interests of our top Designated Realtors®.

Management Team Liaison: Trey Goldman

Programs and Services

Convention Committee

Chairperson

Gia M. Arvin,
CRS, GRI, PMN
3947 Newberry Rd.
Gainesville 32607
Tel: 352.372.3930
Cell: 352.870.4428
Fax: 352.372.3039
E-mail: askthearvins@
yahoo.com

Vice Chairperson

Michael W. Bruno
4522 Sandpine Lane
Sarasota 34241
Tel: 941.966.8000
Cell: 941.320.3229
Fax: 941.918.9392
E-mail: mikebruno@michaelsaunders.com

Members

Israel V. Ameijeiras, Natalie L. Arrowsmith, Michael J. Artelli, Mariela Bartens Santurri, Hollie M. Billero Buldo, Patrick T. Bissett, Katherine F. Bourgeois, Jaime M. Caballero, Lori B. Cain, Alberto Carrillo, Joanne Chando, Mari L. Colgan, Anita Colletti, Carlos M. Cruz, Glenda S. DeVane, Bill Dryburgh, Teresa A. Dyer, Megan Farrell, Sherry S. Grooms, Carol W. Hawk, Robenson Juste, Kimberly D. Levensohn, Rosemary Mahoney, Jo Ann Mazzeo, Mary T. McCall, Joel D. "J.D." McClintock, Vicky L. McPhee, Bonnie F. Metviner, John J. Mike, Ellen R. Mitchel, Angela Pitre, Venus Proffer, Brenda Rabbitt, Peter E. Rivera, Elizabeth Ruggeri, Katie Shotts, Natalie D. Thomas

Subcommittees:

Convention Content & Programming

Chairperson: Kevin Kent

Vice Chairperson: Sonny J. Downey

Purpose

Primary role is to serve as marketers of the convention and to help increase attendance. Provide member input into content/potential speakers for education sessions in order to present innovative and industry-relevant programming. Committee members will also serve as ambassadors of the association during convention. The ambassador role includes on-site support in the form of greeting attendees, answering questions and taking tickets for special events.

Management Team Liaison: Jeanie Unterbrink

Communications Committee

Janelle Pruitt,
ABR, CRS, PMN
 230 W. Central Ave.
 Winter Haven 33880
 Tel: 863.324.1000
 Cell: 863.412.8168
 E-mail: jpruitt230@gmail.com

Vice Chairperson

Ellen R. Mitchel, CRS
 1114 S. Southlake Drive
 Hollywood 33019
 Cell: 954.292.6412
 E-mail: ellen@ellenmitchel.realtor

Members

Israel V. Ameijeiras, Natalie L. Arrowsmith, Pamela L. Banks, Jill Barnwell, Inga N. Bateman, Hollie M. Billero Buldo, Carmen Bongiovanni, Katherine F. Bourgeois, Lori B. Cain, Caroline Carrara, Mari L. Colgan, Diana Cronkhite, R. Todd Dantzler, Jeanne Denton-Scheck, Robert G. Elliott, Darla A. Furst, David Hall, Monica Hands, Margaret Hart, Ines Hegedus-Garcia, Phillip Hudson, Jaclyn C. Kelley, Rose M. Kemp, Kevin Kersey, John W. “Jack” Lynch, Sr., Marilue M. Maris, Renee Marquiss, Holly A. Marth, Dianne M. Mattiace, Jo Ann Mazzeo, Mary T. McCall, Susan M. McQuillan, Brad Monroe, Helen K. Moore, Mark Noviello, Neal A. Oates, Jr., Thamara Pichardo, Christina R. Pitchford, Robin M. Raiff, Kathleen L. Razzano, Karen Rolland, Larry R. Rowe, Deborah Jean Schladweiler, Katie Shotts, Jacqueline M. Smith, Amy S. Snook, Jackie L. Sylvester, Mary E. Waller, Susan West, John D. Wiley, Amy L. Worth, Carol A. Zingone

Purpose

Promotes the activities and professional stature of Florida Realtors® and its members, protects and enhances the term “Realtor®,” and publicizes various statewide functions of the association. Manages the Awards Program; promotes participation by Florida Realtors®, boards/associations and members in civic affairs.

Management Team Liaison: Jeff Zipper

Emerging Technology

Charles J. Bonfiglio, Jr.,
CRS, e-PRO, GRI
 11200 S.W. 1st Court
 Plantation 33325
 Tel: 954.436.8108
 Cell: 954.445.9818
 Fax: 888.264.8690
 E-mail: chuck@aaarealtyfl.com

Vice Chairperson

Ines Hegedus-Garcia
 1201 N.E. 98th St.
 Miami Shores 33138
 Tel: 305.932.6365
 Cell: 305.206.9366
 Fax: 305.758.2324
 E-mail: ines@miamism.com

Members

Debbie Ashbrook, Janette M. “Jan” Bruzas, Michael Bustamante, Ronald F. “Ron” Cika, Marsha Corby, Mark Dougherty, Andrew K. “Andy” Gaskin, Marlyssa V. Gervasoni, Adam Grenville, Monica Hands, Phillip Hudson, Michael D. Lee, Jonathan H. Lickstein, Deborah L. Mays, Steve E. McAleer, Nicholas T. Mihalich, Paul T. Morris, Dominic L. Pallini, Anand Patel, Jeffrey D. Perry, Jay S. Quigley, Kathleen L. Razzano, Vicky Lee Santana, Carl Shennig, Debra Spadafora

Purpose

Provides insight and product ideas for the next generation of Realtor®-centric technology tools for Florida Realtor® members.

Management Team Liaison: Eric Forsman

Professional Development Committee

Chairperson

Sharon R. Lindblade,
CIPS, PMN
 2043 N.E. 29th St.
 Fort Lauderdale 33306
 Cell: 954.383.4477
 E-mail: slindblade@gmail.com

Vice Chairperson

Cynthia M. DeLuca, ABR, CIPS, GRI
 P.O. Box 1318
 DeLand 32721
 Tel: 386.738.5500
 Cell: 386.747.3445
 Fax: 386.734.3013
 E-mail: cdeluca@eragrizzard.com

Members

Ben Acock, Kathleen A. Adkins, Michael C. Armstrong, Barbara A. Barnes, Kevin L. Batdorf, Charles S. Bonamer, Kenneth R. "Ken" Breland, Jr., Rob Brooks, Leah L. Chapin, Martin Cohen, Gertrude G. "Gwen" Davis-Gideon, Deborah Diesing, Sal DiStefano, Jean G. Dorazio, Josephine B. "Jo" Easton, Rodney K. Elkins, Cindy Foley, April Gayle Gausman, Marie A. Gregorio, Adam Gurske, Lisa Gurske, Delmas F. Harper, Lisa G. Hill, Kimberly M. "Kim" Knapp, Bob Lapietro, Daniel A. Lopez, Michelle McKenna, Kathi A. Obendorfer, Leticia "Letty" Oliver, Emel Onur, Denise E. Oyler, Kathy Pasha, Jerry W. Pemberton, Roger M. Piro, Patricia K. "Pat" Pitocchi, Martha Pomares, Aroosa Rauf, Karen Rolland, Vicky Lee Santana, Brian Sharkey, Glenn A. Smith, Alfreda J. Smith-Odato, Reese Stewart, Heather Swanson, Mary Tombs, Adam H. Vellano, John D. Wiley, Lesley Wilson VanGoethem, Jessica Wittenbrink, Darlene Yonce, Amgad Zaki, Judith W. Zimmer

Subcommittees:

Curriculum Development

Chairperson: Lynn M. Peters

Vice Chairperson: Jerry W. Pemberton

Education Directors

Chairperson: Ashley Wheeler

Vice Chairperson: Erin Rastetter

Faculty

Chairperson: Denise Oyler

Vice Chairperson: Gonzalo M. Mejia

Program Development

Chairperson: Mark R. Seeberg

Vice Chairperson: Tricia D. Luther

Research Advisory Committee

Chairperson

Carlos A. Melendez,
e-PRO, SFR
 6436 Grand Cypress Circle
 Lake Worth 33463
 Tel: 561.433.2477
 Cell: 561.676.7112
 Fax: 866.676.4428
 E-mail: carlos@themelendezgroup.com

Vice Chairperson

Josh Burdine, ABR, CIPS, SFR
 204 S.E. 29th Terrace
 Cape Coral 33904
 Tel: 239.362.3173
 Cell: 239.229.5732
 Fax: 239.362.3183
 E-mail: josh@rockstar-realestate.com

Members

Michael A. Bindman, Deborah M. Boza-Valledor, Ruth E. Bryson, Delilah R. "Dee" Bumbarger, Brenda C. Fioretti, Richard E. Fioretti, Darla A. Furst, Ines Hegedus-Garcia, Lisa Y. Hughley, Howard Klahr, Michael D. Lee, Anthony "Tony" Macaluso, Martin "Marty" Manion, Maggie D. Morris, James R. Oaksun, Christina R. Pitchford, Patricia K. "Pat" Pitocchi, Martha Pomares, Carl Shennings, Katie Shotts, Helen V. Sosso, Xena A. Vallone, Lisa Vizcaino, G. "Matthew" Wilson, Kara Wisely

Purpose

Recommends products and services to meet member and local association data analysis needs in local markets, as well as recommends statewide products for research and development. Assists in planning the Florida Real Estate Trends summit.

Management Team Liaison: Brad O'Connor

Purpose

Further cooperation between statewide educational programs; plans and executes the Graduate Realtor® Institute (GRI) and similar programs, assists and supports local boards' educational programming.

Management Team Liaison: Sharon Hoydich

Law & Policy

Forms Content

Dawn M. Johnson, GRI
 1577 Meadowbrook Court
 Niceville 32578
 Tel: 850.729.0399
 Cell: 850.496.2051
 E-mail: dawnjohnsonrealtor@gmail.com

Vice Chairperson

Cathy J. Alley
 821 Coldwater Creek Circle
 Niceville 32578
 Tel: 850.729.0176
 Cell: 850.585.2303
 Fax: 850.678.0941
 E-mail: eracj@cox.net

Members

Stacy Allen, Tom R. Baker, Dore A. Baratta, Brenda Bray, Kimberly A. Bryant, Alexander R. Cika, David P. Clapp, Martin Cohen, Valerie B. Dailey, Lindsay W. Dolamore, Robert G. Elliott, Mindy Emerson-Hunley, Dave R. Gaudreau, Linda S. Goldfarb, Lisa Y. Hughley, John P. Kern, Diana Kurtz, Jack H. Levine, Debbie K. Lewis, Daniel A. Lopez, Elliot D. Marcus, Corey R. McCloskey, Harry J. “Jim” Mitchem, Robert “Bob” Pasquarello, Joe J. Perez, Lynn M. Peters, Rona Port, Oscar N. Resek, Marcia K. “Marcie” Roggow, Tess Scalise, James C. Schanz, Patrick Simm, Helen V. Sosso, Joyce M. Steward, Natalie D. Thomas, James L. Weix, Linda J. Wilson

Purpose

Provides members direct input into the development of Florida Realtors® business forms. Members can suggest modification, creation, deletion or addition of business forms.

Management Team Liaison: Meredith Caruso

Local Board/Association Attorney’s Council

John Sherrard
 34 S.E. 5th St.
 Stuart 34994
 Tel: 772.283.9322
 E-mail: jesesq@bellsouth.net

Vice Chairperson

John Soileau
 3490 N. U.S. Highway 1
 Cocoa 32926
 Cell: 321.631.1550
 E-mail: jsoileau@brevardlawgroup.com

Members

Don Anchors, Ellen Avery-Smith, Andrew Blasi, J. Robert Boyd, Joseph Boyd, David M. Campione, David Carter, George Collins, Jr., Clyde Davis, David Ged, Sylvia Golden-Norris, Jack Hackett, Mercedes G. Hale, Brian P. Hanafin, Kristy L. Harrington, Charles I. “Chic” Holden, Jr., Doug Kaplan, Erik V. Korzilius, James S. Lupino, Karen E. Maller, Jeffrey B. Marks, Brooke N. Martinez, Douglas K. McCoy, Douglas McKoy, Ken Misemer, William Morris, Gary J. Nagle, Don Perrin, James A. “Jim” Pilon, James N. Powell, David Rankin, Randy J. Schwartz, Stephen J. Simmons, Wayne L. Smith, Ben Solomon, Robert Stambaugh, Chene Thompson, Erin E. Thompson Wollett, Daniel Villazon, Stephen Watson, Charles A. Weddle, Ruben “Ben” Williams, Thomas D. Wright

Purpose

Informs and discusses issues and practices relating to the real estate transaction and the cooperative role of attorneys and Realtors®; exchanges and disseminates legal and policy information beneficial to boards/associations.

Management Team Liaison: Marcia Tabak

MLS Administrators Information Exchange

Gloria Salinard, e-PRO
1013 McClelland Ave.
Port St. Joe 32456
Tel: 850.653.3322
Cell: 850.653.6626
E-mail: gloria@rafgc.com

Members

Wendy Alley, Lynda S. Anthony, Michael Bustamante, Angela Campbell, Cindy Carlslake, Cindy Cornman, Merri Jo Cowen, Paul A. Galloway, Eugene R. Gibbins, Lisa Gurske, Nicole D. Hagood, Madelyn Hermetet, Daniel Maldonado, Marisa Moleiro, Eben V. Moran, Francisco Oquendo, Cassandra Pittman, Sheila Richards, Bill Robinson, Rob Rowlinson, Wendy Sapp, Ronald G. Stephan, Josh Summers, Jeffrey W. Weiss

Purpose

Offers an opportunity to discuss ideas and issues relating to MLS operations and services.

Management Team Liaison: Anne Cockayne

Realtor®/Attorney Joint Committee

Patricia A. Moser, GRI
P.O. Box 520
Alachua 32616-0520
Tel: 386.462.4020
Cell: 352.538.1773
Fax: 386.462.3848
E-mail: pmoser@horizon
realty-realtors.com

Vice Chairperson

TBD

Members

Tom R. Baker, Teresita “Terri” Bersach, David P. Clapp, Julie A. Horstkamp, Denise Hutson, Frederick W. Jones, Ronald B. “Ron” Lennen, Scott Marcus, Greg J. Owens, Martha Pomares, Raymond A. Rivera, Melinda S. Rovillo, Denise Rowan, Dirk Schroeder, Racquel L. Schroeder, Jalal Shehadeh

Purpose

Promotes cordial relations between Realtors® and attorneys; provides the opportunity to review and update the Florida Realtors®/BAR Contract for Sale and Purchase and any appropriate riders.

Management Team Liaison: Marcia Tabak

Member Involvement

Board Leadership Forum

John H. Slivon, CIPS
 4940 S.W. Hammock Creek Drive
 Palm City 34990
 Tel: 772.207.7669
 Cell: 772.486.0801
 Fax: 772.283.6626
 E-mail: john.slivon@florida
 realtors.org

Vice Chairperson

Paul B. Hendriks
 360 Central Ave., Suite 800
 St. Petersburg 33701
 Tel: 727.490.2250
 Cell: 727.403.6744
 Fax: 727.362.1296
 E-mail: paul@gulftobayteam.com

Members

Kasey Albright, Vicki Anderson, Michele Archbell, William R. "Bill" Archer, Alexandra M. Arena Gil, Michael C. Armstrong, Natalie L. Arrowsmith, Bruce M. Badenoch, Carol E. Barber, Judith K. "Judy" Barnett, Scott Barrett, Dennis E. Basile, Kevin L. Batdorf, Marc Bellapianta, Deborah A. Bender, Ted A. Benjamin, Ileana Bogaert, Harold D. Briley, II, Ruth E. Bryson, Charles M. Bullock, Whitney Buntentbach, Josh Burdine, Kenneth "Lenny" Byrd, Jaime M. Caballero, Carrie A. Cahoon, Leah L. Chapin, Billy R. Chapman, Adam R. Chicoine, Georgina Clamage, David P. Clapp, Jeff J. Clark, Julianne W. Clark, James F. Clements, Teresa S. Cole, Diane B. Cook, Marsha Corby, Shannon M. Cornell, Katherine G. Cosgrove, Linda J. Cridland, Darlene Davenport, William "Bill" Deese, Benjamin F. DeHaven, Richard C. Dempsey, Jeanne Denton-Scheck, David B. "Dave" Derrenbacker, Tina DiCharia, Karen D. Donnelly, Bill Dryburgh, Susan L. Eagle, Ian Edmonson, James "J.B." Edwards, Ruth Edwards, Raymond M. Eggermont, Jeffrey M. "Jeff" Fagan, Addison "Drew" Farrar, Megan Farrell, Mike Ferrie, Lisa H. Ferringo, Eva Fifer, Jaime Flasterstein, Travis Ford, Michael J. Gallo, Wendy Giffin, Lawrence D. Gilbert, Scarlett Godfrey, Douglas A. Goethel, Melissa Goldman, Andrew W. Gonzalez, John B. Gonzalez, Archibald Grant, Heidi H. Gravel, Jorge L. Guerra, Jr., Karen J. Guffey, John D. Gullahorn, Daniel D. Hake, Hollie D. Hansen, Ida Hargaray, Andrew K. Harper, Ronald P. "Ron" Harris, Cynthia C. Haydon, David Hazellief, Dan R. Hazy, Daniel "Danny" Hernandez, Kelsey Heustess, Brian Hinton, Vicky Holloway, Susan M. "Missi" Howell, Jason M. Jakus, Kevin Jarrett, George R. Johnson, Karen Johnson, Jeffrey M. "Jeff" Jones, Lamanda L. Jones, Stephen "Steve" Josselyn, James F. Kahler, Michael Kanik, Alexandra "Alley" Kelley,

Tracy King-MacCornack, Sandy Kishton, Nathan Krueger, Steve J. Ladrado, Ellie W. Lambert, Robert "Greg" Lane, Benton W. Langley, Cheryl Lee-Talbert, Jack H. Levine, Jeffrey J. Levine, Bruno Lodwig, Cynthia Logan, David H. Longspaugh, Gregory Lord, Jarrod Lowe, John W. "Jack" Lynch, Sr., Michael J. Mangrum, Fran Markowitz, Mitchell B. Martin, Donnie R. Martinez, Lazaro Martinez, Reagan L. Masone, Jo Ann Mazzeo, James L. McCann, Nina D. McCaslin-Horn, Susan L. McEwen, Vangela McFarland, Robin L. McKeever, Caitlin McKinney, Lauren U. Melo, Tom Miesen, Nicholas T. Mihalich, Jennifer Miller, Robin H. Mitchell, Karen E. Montgomery, Helen K. Moore, Victoria R. Morrison, Patricia A. Moser, Amy Mullins, William "Bill" Navarra, Charles "Charlie" Neal, Sharon M. Neuhofer, Afra M. Newell, Kathi A. Obendorfer, Roberta "Berta" Odom, Addie Owens, Terry L. Paschal, Robert "Bob" Pasquarello, Paul Penn, Jr., Jeanne Pickrel, John D. Pinson, Gregory F. Pittas, Samantha Prueter, Patricia Richard, Glen C. Richardson, Jacqueline A. "Jackie" Robertson, Alisa Rogers, Kerry Rosselet, Lisa C. Ruiz-Castanet, Mark Sadek, A. Cristie Schmidt, Robin A. Schwartz, Christina Serafine, Jose M. Serrano, Mary D. Seymour, Tabetha Sibley-Tyner, Tansy M. Soderstrom, Andy Spears, Mark Spurgeon, Tom V. Steck, Gina R. Steger, Caryn D. Stephenson, Madge Stewart, Reese Stewart, Heather Swanson, Alice G. Taylor, Kitty Taylor, Michael B. Taylor, Bebe H. Teichman, Terri Tennille, Joan Tersigni, Monique Thiel, Jeremy L. Thomas, John T. Toney, R. E. Tonkinson, Jean Ulrich, Philip W. "Phil" Van Der Heyden, Julie B. Vandegrift, Adam H. Vellano, Bruce Vinnick, Lynda D. Walker, Patricia K. Weeks, Ursula S. "Uschi" Weinkauff, Susan West, Jeanne L. Wheeler, Dena Wilcoxon, Wendy D. Wilson, Keith R. Wood, Amy L. Worth, Virginia K. Wright, Donald "Don" Zenner

Purpose

Encourages the exchange of ideas and information among local board/association leaders.

Management Team Liaison: Joel Maxson

Florida NAR Directors Committee

Chairperson

Christine E. Hansen,
CIPS, CRB, GRI
3010 E. Commercial Blvd.
Fort Lauderdale 33308-4312
Tel: 954.776.5400
Cell: 954.817.4881
E-mail: christinehansenfl@gmail.com

Members

David B. Abernathy, Fernando Arencibia, Jr., Natalie L. Arrowsmith, Michael J. Artelli, Andrew G. Barbar, Dennis E. Basile, Kevin L. Batdorf, Christian E. Bohyn, Charles J. Bonfiglio, Jr., Michael P. Brownell, Michael W. Bruno, Josh Burdine, Nancy C. Cardone, Abigail M. Carr, Mari L. Colgan, Darlene Davenport, Ann M. DeFries, John Dohm, Jonathan W. Dolphus, Howard B. Elfman, Bruce E. Elliott, Raul R. Estrada, Jeffrey M. "Jeff" Fagan, Richard E. Fioretti, Patricia S. "Patti" Fitzgerald, Richard T. "Dick" Fryer, William C. "Bill" Furst, Jr., Brandi J. Gabbard, Diana Galavis, Kathleen A. Gallagher McIver, Cassandra G. Gallego, Brenda G. Ghibaudi, Francois K. Gregoire, Adam Grenville, Barry Grooms, Russell Grooms, Jorge L. Guerra, Jr., Donna M. Guido, Carlos Gutierrez, Cynthia C. Haydon, Dan R. Hazy, Ines Hegedus-Garcia, Lynnette Hendricks, Paul B. Hendriks, Fred Hintenberger, Jason M. Jakus, George C. Jalil, Marc V. Jernigan, Connie M. Johnson, Karen Johnson, Jonathan Keith, Frank E. Kowalski, Cheryl Lambert, Joseph A. LaRosa, Ronald B. "Ron" Lennen, Jack H. Levine, Jeffrey J. Levine, Sharon R. Lindblade, Jarrod Lowe, John W. "Jack" Lynch, Sr., Veronica C. Malolos, Jo Ann Mazzeo, Nina D. McCaslin-Horn, Joel D. "J.D." McClintock, G. "Mike" McGraw, Sherri L. Meadows, Carlos A. Melendez, Reinaldo L. "Rei" Mesa, Ellen R. Mitchel, Steven W. Moreira, Terrell P. Newberry, Louis H. Nimkoff, Michael W. "Mike" Owen, Christina Pappas, Roger M. Piro, Kim Price, Judy Ramella, Nancy J. Riley, Cheryl R. Roane, Ed P. Roberts, Mark Sadek, Eric Sain, Thomas F. "Tom" Salomone, Jose M. Serrano, Brian Sharpe, Cynthia C. Shelton, John H. Slivon, Sally A. Suslak, Zsolt Szerencses, Clark W. Toole, Wesley Ulloa, Madeline H. "Matey" Veissi, Maurice J. "Moe" Veissi, Maria S. Wells, Catherine B. "Cathy" Whatley, Jennifer Wollmann, John R. Wood, Christopher Zoller

Purpose

Allows NAR Directors representing Florida the ability to stay informed about issues at NAR and their impact on Florida Realtors®, its members and the state of Florida.

Management Team Liaison: Heidi Watzak

Leadership Academy Committee

Chairperson

Sandra Fernandez,
CIPS, CRB, CRS
2780 S.W. 87th Ave., Suite 106
Miami 33165
Tel: 786.655.0801
Cell: 305.342.2960
Fax: 305.907.5239
E-mail: sandra@fernandezhomes.com

Vice Chairperson

Renee Marquiss, SFR
3828 Glen Oaks Manor Drive
Sarasota 34232
Tel: 941.706.1717
Cell: 941.807.5950
Fax: 941.706.1711
E-mail: reneemarquiss@gmail.com

Members

David I. Alfin, Cathy J. Alley, Ophelia J. "Opey" Angelone, Cora A. Baker, Barbara A. Barnes, Mariela Bartens Santurri, Marc Bellapianta, Alberto Carrillo, Ashley Christie, Lauren W. Connolly, Blanca B. Contreras, Diane B. Cook, Michael A. DeLorenzo, William G. "Glenn" East, Maria L. Flores-Garcia, Ryan T. Ford, Brenda G. Ghibaudi, John Goldsborough, Sharon R. Gould, Meighan A. Harris, Lynnette Hendricks, Paul B. Hendriks, Marc V. Jernigan, Barbara S. Jordan, Timothy M. Kinzler, Susanna Madden, Rosemary Mahoney, Louise C. McLean, Susan M. McQuillan, Bonnie F. Metviner, Terrell P. Newberry, Thamara Pichardo, M. Dianne Pittman, Victor J. Raymos, Cheryl R. Roane, Robin A. Schwartz, Katie Shotts, Rita B. Smith, Alfreda J. Smith-Odato, Tom V. Steck, Robert H. "Rob" Tessmer, Jr., Janice S. "Sue" Vasquez, Jeffrey Ward, Robert West, Amy L. Worth, Carol A. Zingone

Purpose

Interviews and selects candidates for the academy as well as promotes and provides an educational program to enhance the skills of potential leaders.

Management Team Liaison: Dana Bricker

NAR Strategy Committee

Patricia S. "Patti" Fitzgerald,
ABR, CRB, GRI
5693 S.E. Crooked Oak Ave.
Hobe Sound 33455
Tel: 772.236.5400
Cell: 561.346.1339
Fax: 772.210.6553
E-mail: pfitz422@aol.com

Vice Chairperson

Louis H. Nimkoff, CCIM, CPM
740 Williams Drive
Winter Park 32789
Cell: 407.405.3368
E-mail: loun@floridarealtors.org

Members

Pamela L. Banks, Andrew G. Barbar, Ann M. DeFries,
William C. "Bill" Furst, Jr., Francois K. Gregoire, Barry
Grooms, Russell Grooms, Christine E. Hansen, Cheryl
Lambert, Nancy J. Riley, Eric Sain, Thomas F. "Tom"
Salomone, Cynthia C. Shelton, D.J. Snapp, III, Maurice J.
"Moe" Veissi, Maria S. Wells, Catherine B. "Cathy" Whatley

Subcommittee:

NAR Director Mentoring

Chairperson: Cynthia C. Shelton

Vice Chairperson: Patricia S. "Patti" Fitzgerald

Purpose

Provides direction and recommends support of NAR issues and candidates for NAR office to the NAR Directors from Florida; when applicable interviews and provides recommendations on NAR Director Candidates to the Board of Directors; contributes to the influence and shaping of policy and the mission of NAR by recommending Florida members for committee service and assisting in their advancement at NAR.

Management Team Liaison: Heidi Watzak

Young Professionals Network Advisory Committee

Megan Farrell
25 Claymont Court S.
Palm Coast 32137
Tel: 386.246.1560
Cell: 386.597.3545
E-mail: megan@themeganfarrellteam.com

Vice Chairperson

Carlos A. Melendez, e-PRO, SFR
6436 Grand Cypress Circle
Lake Worth 33463
Tel: 561.433.2477
Cell: 561.676.7112
Fax: 866.676.4428
E-mail: carlos@themelendezgroup.com

Members

Kasey Albright, Ariomar "Ari" Alejo, Hollie M. Billero
Buldo, Danielle J. Boutin, Ruth E. Bryson, Michael
Bustamante, Vanessa Bustamante, Alberto Carrillo, Candace
M. Cecil, Ashley Christie, Jennifer Daversa, Michael A.
DeLorenzo, Jonathan W. Dolphus, Amanda D. Fell, Ryan
T. Ford, Ana P. Gazzara, Meighan A. Harris, Nicholas D.
"Nico" Hohman, Melissa Honeycutt, Kevin Kersey, Amy M.
Langleben, Marissa R. Levine, Catherine McLaney, Anthoula
R. Papagiannakis, Manuel A. "Manny" Quiros, Peter E.
Rivera, Cole W. Slate, April A. Spaulding, Jackie L. Sylvester,
Robert H. "Rob" Tessmer, Jr., Wesley Ulloa, Stephen S.
Willis, Kara Wisely

Purpose

Provides direction and strategy for the YPN members in determining the communication, information and education necessary to reach out to young professional members, and provide an opportunity for direct input to Florida Realtors®.

Management Team Liaison: Lisa Walker

Real Estate Specialties

Association Executives Council

Marisol Espinoza, RCE
 700 Avenue B S.W.
 Winter Haven 33880-2832
 Tel: 863.294.3163
 Cell: 863.332.2749
 E-mail: marisole@epcar.com

Vice Chairperson

David B. Bennett, CAE, RCE
 4590 Ulmerton Rd.
 Clearwater 33762
 Cell: 727.710.1231
 E-mail: dbennett@tampabayrealtor.com

Members

Lynda S. Anthony, Jeff Arakelian, Debbie Ashbrook, Cora A. Baker, Barbara A. Barnes, Angela Campbell, Wayne E. Carter, Sammie Copeland, A. Keith Dean, Renee DeJane, Dorothy Desvousges Sperber, Mark Dougherty, William G. "Glenn" East, Sue Fern, Darla Frye-Guevremont, Dan Gherna, Suzanne Giacchino, Lisa Gurske, Dionna Hall, Meighan A. Harris, Carol W. Hawk, Brittany J. Jackson, Beate Jones, Teresa King Kinney, Twis H. Lizasuain, Cliff Long, Steven J. Louchheim, Nancy Macaluso, Dennis MacDonald, Tracy Mallette, Martin "Marty" Manion, Marlene Merkle, Chuck Michaels, Janet O'Brien, Kathy O'Cain, Linda Pizarro, Victor J. Raymos, Sheila Richards, Bill Robinson, Brenda C. Rodgers, Gloria Salinard, Wendy Sapp, Leah M. Selig, Katie Shotts, Kandy Sweeney, Ryan J. Tucholski, Wendy C. Waller, Darlene Yonce

Subcommittee:

Government Affairs Directors
Chairperson: Nancy E. Garcia
Vice Chairperson: Joe Farrell

Purpose

Assists Florida Realtors® in promoting sound, efficient and progressive practices in the administration and management of boards/associations.

Management Team Liaison: Anne Cockayne

Commercial Alliance Committee

Jose M. Serrano, CCIM
 10950 N. Kendall Drive,
 Suite 200
 Miami 33176
 Tel: 305.635.5000
 Cell: 305.283.0492
 E-mail: jserrano@
 newmiamirealty.com

Vice Chairperson

Karen Johnson
 10415 Cobalt Court
 Parkland 33076
 Cell: 954.304.4140
 Fax: 561.491.6863
 E-mail: karenjohnsonrealestate@yahoo.com

Members

Diane J. Acken, Dao Alderman, Fernando Arencibia, Jr., Jean Armstrong, Robert C. "Chip" Armstrong, Dennis E. Basile, Gary M. Bonacci, Claudette Bruck, Josh Burdine, Richard Candia, Ian Edmonson, Sue Fern, David R. "Dave" Ferro, Scott A. Field, Jaime Flasterstein, Angela Foster, G.G. Galloway, Anthony Gambardella, Frank J. Gulisano, Clay B. Ketcham, Daniel Kijner, Carol L. Kinnard, Howard Klahr, Joshua E. Kohn, Belinda G. Krause, Weslie E. Kunkle, Daniel Lang, Bev Larson, Blair C. Lee, Diego Leiva, Cindy L. Marsh Tichy, John P. "Jack" Martin, Tom Miesen, Julia Montei, Steven W. Moreira, Mark A. Newman, John S. Perrone, William H. "Bill" Poteet, Jr., Cheryl R. Roane, William M. Roberts, Jack Rodriguez, Douglas W. Rooks, Charles W. "Sonny" Shanks, Brian Sharpe, Sofia Fahima Smith, Debra Spadafora, April A. Spaulding, Virginia M. Spencer, Alan Steinberg, Maria Stopa, Yulia Vargas, Beth Angela Welker, Jennifer Wollmann

Purpose

Provides commercial practitioners an opportunity to discuss issues that affect their business and ability to do business; serves as a mechanism for input to Florida Realtors® regarding the development of legislative initiatives and contract development as they relate to commercial real estate practitioners.

Management Team Liaison: Andrew Rutledge

Global Business Committee

Brian Woods, ABR, CIPS, GRI

119 Granada St.
Royal Palm Beach 33411
Tel: 561.459.4361
Cell: 561.714.6560
Fax: 561.290.1483
E-mail: blwoods@team
realtydelivers.com

Vice Chairperson

Paula Angelopoulos Urbinati,
CIPS, CRS, PMN
624 104th Ave. N.
Naples 34108-3227
Cell: 239.273.5318
E-mail: paula@teamurbinati.com

Members

Julisa Aguilar, Alma J. Alexander, Carlos D. Alleyne,
Barbara E. Ashley-Jones, Margit Barth, David B. Bennett,
Peter R. Bobris, Christian E. Bohyn, Patrick J. Brazil,
Odney Bredy, Mary Kay Brickey, Brett C. Brown, Carole
L. Burgess, Sarita Cabrera, Claes R. Carlsson, Paula J.
Cashi, Phyllis Choy, Blanca B. Contreras, Cleberto L.
Copetti, Jason R. Daugherty, Silvia Dukes, Sergio Duran,
Sean J. Ferguson, Katherine Figueroa Santiago, Chandra
Garbarino, Ana P. Gazzara, Steven S. Graul, Sherry S.
Grooms, German M. Guardiola, Deborah G. Heard, Jeff
W. Heard, Edward Herbst, Susan M. “Missi” Howell, Uzma
Husain, Marina Johnson, Milagros S. “Millie” Kanyar,
Herman “Leo” Kentolall, Teresa King Kinney, Christine M.
Knighton, Terry T. Kuykendall, Lea Lagueux, Cassandra
M. Lamoureux, Peter Leon, Anthony P. Listrom, Cliff
Long, Nancy Macaluso, William “Will” Mathews, Scott
McAllister, Cynthia A. McGuire, Sherri L. Meadows, Rita
M. Meagher, Gonzalo M. Mejia, Imran Mohamed, Marilia
Neri, Neal A. Oates, Jr., Emel Onur, Larissa Ortiz, Anthoula
R. Papagiannakis, John D. Pinson, Carol K. Platt, Elaine
Pumarejo, Manuel A. “Manny” Quiros, Donna Reid, Lynn
B. Richey, Phillip J. Riek, Lynne Rifkin, Keyla Rivera,
Mark Sadek, Christel Silver, Miguel A. Soria, Virginia M.
Spencer, Kristin K. Triolo, Mollyana Ward, Ursula S. “Uschi”
Weinkauff, Annalisa Weller, Munodaoni “Monda” Williams,
Jessica Wittenbrink, Christopher Zoller

Purpose

Creates mechanisms to serve the specialized needs of
members globally and to position Florida Realtors® globally
as the most influential and authoritative representative of the
Florida real estate business and profession.

Management Team Liaison: Maria Grulich

Trusts

Disaster Relief Fund

Chairperson

William G. "Glenn" East, CAE, CRB, RCE
 7801 Deercreek Club Rd.
 Jacksonville 32256
 Tel: 904.394.9132
 Cell: 904.613.8568
 E-mail: glenneast@nefar.org

Trustees

Phyllis Choy, Kevin B. Hyde, Patti E. Ketcham, Craig D. Wilburn

Purpose

To raise and distribute funds for members of the Realtor® family who have experienced substantial damage or loss to their residence or office due to a natural disaster.

Management Team Liaison: Meredith Caruso

Homeownership For All

Chairperson

John J. Mike, CRS, GRI
 8439 Cargill Point
 West Palm Beach 33411
 Tel: 561.932.0444
 Cell: 561.722.5028
 Fax: 561.932.0445
 E-mail: johnmike@remax.net

Additional Trustees

John L. Castelli, Michael A. Dooley, Sandra Fernandez, Spencer E. Haynes, Vilma Lopez, Louise C. McLean, Sherri L. Meadows, Mark Noviello, Elizabeth Ruggeri, Sharon P. Voss

Purpose

The "Support Homeownership for All" license plate funds seek to provide foundations and other groups with resources and support to take the initiative to address affordable housing issues in Florida. Proceeds are used to fund programs that provide and promote affordable housing in Florida.

Management Team Liaison: Nathan Greene

Florida Realtors® Education Foundation

Chairperson

Gia M. Arvin, CRS, GRI, PMN
 3947 Newberry Rd.
 Gainesville 32607
 Tel: 352.372.3930
 Cell: 352.870.4428
 Fax: 352.372.3039
 E-mail: askthearvins@yahoo.com

Vice Chairperson

Sharon P. Voss, CIPS, CRS, GRI
 223 S. Shadowbay Blvd.
 Longwood 32779
 Tel: 407.862.2013
 Cell: 407.463.0030
 E-mail: vossrs@aol.com

Directors

Brenda C. Fioretti, Michelle L. Ginn, Ida Hargaray, Tina C. Harris, Steven Lerner, Michelle Rojas

Purpose

To provide, fund, administer and implement real estate related scholarships.

Management Team Liaison: Janet Valentine

Silent Angels

Chairperson

Maurice J. "Moe" Veissi
 12396 S.W. 82nd Ave.
 Pinecrest 33156
 Tel: 305.665.9299
 Cell: 786.367.0171
 Fax: 305.665.8095
 E-mail: moeveissi@gmail.com

Additional Trustees

Claudette Bruck, Anita Colletti, Susanna Madden, G. "Mike" McGraw, Maggie D. Morris, Eric Sain, Thomas F. "Tom" Salomone, Cynthia J. Shafer, Madeline H. "Matey" Veissi

Purpose

To provide funds, supplies and services to individuals who are making a determined effort, yet are financially needy or otherwise distressed.

Management Team Liaison: Allison Cochran

Members of NAR Committees

The appointments listed below are subject to change; please see realtor.org for the official committee and director appointments.

Diane Acken

Commercial Comm.

Sandra Adomatis

Sustainability Advisory Group

Dao Alderman

Commercial Comm.

Israel V. Ameijeiras

Diversity Comm.

Paula Angelopoulos Urbinati

Global Business and Alliances Comm.

Patricia Anglero

Global Business and Alliances Comm.

Francisco J. Angulo

Diversity Comm.

Global Alliances Advisory Board

Natalie L. Arrowsmith

Board of Directors

Michael J. Artelli

Public Policy Coordinating Comm.

Cora A. Baker

AEC-RCE Certification

Advisory Board

Richard Baranski

Professional Development Comm.

Andrew G. Barbar

Board of Directors

Realtor® Party Trustees for

Campaign Services Comm.

Daniel Barber

Multiple Listing Issues
and Policies Comm.

Barbara Barnes

AEC-RCE Certification

Advisory Board

Dennis E. Basile

Commercial Real Estate

Research Advisory Board

Kevin L. Batdorf

Professional Standards Comm.

Charles Bates

Insurance Comm.

David B. Bennett

AEC-RCE Certification

Advisory Board

Jeff Berger

Multicultural Real Estate

Leadership Advisory Group

Alma B. Betancourt

Commercial Comm.

Global Business and Alliances Comm.

Michael A. Bindman

Business Issues Policy Comm.

Patrick T. Bissett

Risk Management Issues Comm.

Ileana Bogaert

CIPS Advisory Board

Global Alliances Advisory Board

Christian Bohyn

Board of Directors

Global Alliances Advisory Board

Global Business and Alliances Comm.

Public Policy Coordinating Comm.

Alexis Bolin

Professional Development Comm.

Charles J. Bonfiglio, Jr.

Board of Directors

Federal Taxation Comm.

Danielle Bowden

Sustainability Advisory Group

Deborah M. Boza-Valledor

CIPS Advisory Board

Corrales Bradley Yazcara

Global Business and Alliances Comm.

Mary Kay Brickey

AEC-RCE Certification

Advisory Board

Brett C. Brown

CIPS Advisory Board

Vivian Browning

State and Local Issues Policy Comm.

Michael Bruno

Meeting and Conference Comm.

Ruth Bryson

CIPS Advisory Board

Josh Burdine

Research Comm.

Michael Bustamante

Multiple Listing Issues and

Policies Comm.

Jaime Caballero

Federal Technology Policy Comm.

Resort and Second Home

Real Estate Comm.

Robert W. "Bob" Caldwell

Public Policy Coordinating Comm.

Nancy C. Cardone

Consumer Advocacy Outreach

Advisory Board

Smart Growth Advisory Board

State and Local Issues Mobilization

Support Comm.

Abigail M. Carr

Board of Directors

Caroline Carrara

Professional Standards Comm.

Alberto Carrillo

Federal Financing & Housing
Policy Comm.

Paula J. Cash

Risk Management Issues Comm.

Sustainability Advisory Group

John L. Castelli

Public Policy Coordinating Comm.

Candace M. Cecil

Professional Standards Comm.

Joanne Chando

CIPS Advisory Board

Mari L. Colgan

Board of Directors

Consumer Communications Comm.

Anita Colletti

Leading Edge Advisory Board

Cristina Comstock

Diversity Comm.

Diane Cook

Business Issues Policy Comm.

Federal Technology Policy Comm.

Merri Jo Cowen

Federal Technology Policy Comm.

Judy Curry

Leading Edge Advisory Board

Darlene Davenport

Board of Directors

Ann M. Defries

Board of Directors

Membership Policy and Board

Jurisdiction Comm.

Rosa Delgado

Conventional Financing

and Policy Comm.

Jeanne Denton-Scheck

Federal Taxation Comm.

John Dohm

Commercial Comm.

Jonathan W. Dolphus

Board of Directors

Housing Opportunity Comm.

David Dweck

State and Local Issues Policy Comm.

Josephine B. "Jo" Easton

Federal Financing & Housing

Policy Comm.

Howard B. Elfman

Board of Directors

Resort and Second Home

Real Estate Comm.

Bruce E. Elliott

Board of Directors

Jeffrey M. "Jeff" Fagan

Board of Directors

Business Issues Policy Comm.

Megan Farrell

Professional Development Comm.

Amanda D. Fell

Leading Edge Advisory Board

Jorge Fernandez

Multiple Listing Issues and Policies Comm.

Young Professionals Network Advisory Board

Lynda Fernandez

Consumer Advocacy Outreach Advisory Board

Sandra Fernandez

Global Business and Alliances Comm.

Norkis Fernandez-Valdez

Diversity Comm.

Vira Ferreira

Global Alliances Advisory Board

David R. “Dave” Ferro

Public Policy Coordinating Comm.

Brenda C. Fioretti

Research Comm.

Richard E. Fioretti

Professional Standards Comm.

Patricia S. “Patti” Fitzgerald

Board of Directors

Leadership Academy Advisory Group

Maria L. Flores-Garcia

Diversity Comm.

Barbara A. Fox

Multiple Listing Issues and Policies Comm.

Darla Frye-Guevremont

Leading Edge Advisory Board

Richard T. “Dick” Fryer

Business Issues Policy Comm.

William C. “Bill” Furst, Jr.

Public Policy Coordinating Comm.

Brandi J. Gabbard

Insurance Comm.

Diana Galavis

Board of Directors

Strategic Thinking Advisory Comm.

Kathleen A. Gallagher McIver

Board of Directors

G.G. Galloway

Commercial Comm.

Commercial Real Estate

Research Advisory Board

Research Comm.

Anthony Gambardella

Commercial Comm.

Dave Garrison

AEC-AE Institute Advisory Board

Brenda G. Ghibaudi

Meeting and Conference Comm.

Eugene R. Gibbins

Professional Development Comm.

Martha Gillespie-Beeman

Leading Edge Advisory Board

Trey Goldman

Insurance Comm.

Jose I. Gonzalez

Global Business and Alliances Comm.

Daniele Gordon

Land Use Property Rights and Environment Comm.

Margy Grant

Amicus Brief Advisory Board

Legal Action Comm.

Francois K. Gregoire

Board of Directors

Federal Technology Policy Comm.

Adam Grenville

Board of Directors

Cheryl L. Grieb

Public Policy Coordinating Comm.

Barry Grooms

Board of Directors

Meeting and Conference Comm.

Russell Grooms

Executive Comm.

Jorge L. Guerra Jr.

Sustainability Advisory Group

Donna M. Guido

Data Strategies Comm.

Carlos Gutierrez

Local Leadership Idea

Exchange Council

Dionna Hall

Association Executives Comm.

Christine E. Hansen

Board of Directors

Executive Comm.

Meighan A. Harris

AEC-RCE Certification

Advisory Board

Carol W. Hawk

AEC Recommendations and

Recognition Advisory Board

Cynthia C. Haydon

Insurance Comm.

Spencer E. Haynes

Research Comm.

Dan R. Hazy

Board of Directors

Ines Hegedus-Garcia

Federal Technology Policy Comm.

Lynnette Hendricks

Broker Involvement Council

Paul Hendriks

Diversity Comm.

Daniel “Danny” Hernandez

Diversity Comm.

Multicultural Real Estate Leadership Advisory Group

Public Policy Coordinating Comm.

Nancy L. Hogan

Federal Taxation Comm.

Brittany J. Jackson

Member Communications Comm.

Jason M. Jakus

Membership Policy and Board

Jurisdiction Comm.

George C. Jalil

Research Comm.

Marc V. Jernigan

Board of Directors

Leading Edge Advisory Board

Justine Jimenez Garcia

Federal Financing & Housing

Policy Comm.

Real Property Valuation Comm.

Connie M. Johnson

Board of Directors

Karen Johnson

Board of Directors

Commercial Comm.

Jeffrey M. “Jeff” Jones

Insurance Comm.

Todd Jones

Public Policy Coordinating Comm.

Milagros S. “Millie” Kanyar

Business Issues Policy Comm.

Jonathan Keith

Leading Edge Advisory Board

Teresa King Kinney

Global Business and Alliances Comm.

Alisha Kisse

Leading Edge Advisory Board

Kimberly Knapp

Professional Development Comm.

Christine M. Knighton

Land Use Property Rights and

Environment Comm.

Erik V. Korzilius

Risk Management Issues Comm.

Frank E. Kowalski

Public Policy Coordinating Comm.

Cheryl Lambert

Board of Directors

Strategic Thinking Advisory Comm.

Joseph A. LaRosa

Multiple Listing Issues and Policies

Comm.

Ronald B. “Ron” Lennen

Board of Directors

Resort and Second Home

Real Estate Comm.

Jack H. Levine

Membership Policy and Board
Jurisdiction Comm.

Jeffrey J. Levine

Board of Directors
Business Issues Policy Comm.
Public Policy Coordinating Comm.

Margie Lints

Land Use Property Rights and
Environment Comm.

Cliff Long

Association Executives Comm.

Vilma Lopez

Federal Financing & Housing
Policy Comm.

Steven J. Louchheim

Sustainability Advisory Group

Jarrold Lowe

Board of Directors
Realtor® Party Member
Involvement Comm.

Dennis MacDonald

Leading Edge Advisory Board

Susanna Madden

Leading Edge Advisory Board

Rosemary Mahoney

Leading Edge Advisory Board

Veronica C. Malolos

Board of Directors
Housing Opportunity Comm.
Smart Growth Advisory Board

Veronica Margolina

Global Alliances Advisory Board

Cindy L. Marsh Tichy

Diversity Comm.

John P. “Jack” Martin

Public Policy Coordinating Comm.

Alicia Matheson

Global Business and Alliances Comm.

Jo Ann Mazzeo

Board of Directors
Business Issues Policy Comm.

Joel D. “J.D.” McClintock

Board of Directors
RPAC Participation Council

G. “Mike” McGraw

Board of Directors
RPAC Major Investor Council

Vicky L. McPhee

Conventional Financing and
Policy Comm.
Real Property Valuation Comm.

Sherri L. Meadows

Board of Directors
Executive Comm.

Gonzalo M. Mejia

Diversity Comm.
Global Alliances Advisory Board

Julie Melander

Board of Directors
Institute Advisory Comm.

Carlos A. Melendez

Board of Directors
Realtor® Party Member
Involvement Comm.

Bonnie F. Metviner

Commitment to Excellence Comm.

John J. Mike

RPAC Participation Council

Ellen R. Mitchell

Public Policy Coordinating Comm.
Resort and Second Home
Real Estate Comm.
Single Family Investment
Management Comm.

Brad Monroe

MLS Technology and Emerging
Issues Advisory Board
Multiple Listing Issues and
Policies Comm.

Eben V. Moran

Multiple Listing Issues and
Policies Comm.

Steven W. Moreira

Board of Directors
Commercial Comm.

Maggie D. Morris

Professional Standards Comm.

Patricia A. Moser

Federal Financing & Housing
Policy Comm.

Robert Muszynski

Federal Taxation Comm.

Terrell P. Newberry

Board of Directors
Idea Exchange Council for Brokers

Annette Newkirk

Leading Edge Advisory Board

Louis H. Nimkoff

Board of Directors
Commercial Federal Policy Comm.

James D. “Jim” Norton

State and Local Issues Policy Comm.

Emel Onur

Global Alliances Advisory Board

Larissa Ortiz

Global Business and Alliances Comm.

Michael W. “Mike” Owen

Board of Directors
Distinguished Service Award Council

Dominic L. Pallini

Business Issues Policy Comm.
Insurance Comm.
Public Policy Coordinating Comm.

Anthoula R. Papagiannakis

CIPS Advisory Board

Christina Pappas

RPAC Trustees Fundraising Comm.

Marilyn Pearson-Adams

Public Policy Coordinating Comm.

Joe J. Perez

Multiple Listing Issues and
Policies Comm.

Jose Perla

Global Business and Alliances Comm.

Jeffrey D. Perry

Board of Directors
Federal Technology Policy Comm.

Roman J. Petra

Insurance Comm.

James A. “Jim” Pilon

Business Issues Policy Comm.

Beverly Y. Pindling

Risk Management Issues Comm.

Roger M. Piro

PS Interpretations and Procedures
Advisory Board
Professional Standards Comm.

M. Dianne Pittman

Federal Financing & Housing
Policy Comm.

William H. “Bill” Poteet, Jr.

RPAC Participation Council

Kim Price

Resort and Second Home
Real Estate Comm.

Judy Ramella

Board of Directors
Global Business and Alliances Comm.

Aroosa Rauf

Professional Development Comm.

Carla B. Rayman Kidd

Global Alliances Advisory Board
Global Business and Alliances Comm.

Donna Reid

Housing Opportunity Comm.

Patricia A. Renna

Membership Policy and Board
Jurisdiction Comm.

Lynne Rifkin

Global Business and Alliances Comm.

Nancy J. Riley

Board of Directors
Consumer Advocacy Outreach
Advisory Board
RPAC Trustees Federal
Disbursement Comm.

Cherl R. Roane

Board of Directors
Commercial Federal Policy Comm.

Joyce E. Roberts

Leading Edge Advisory Board

Michelle Rojas

Professional Development Comm.

Gregory Rokeh

Conventional Financing
and Policy Comm.

Melinda S. Rovillo

Multiple Listing Issues
and Policies Comm.

Trisha Roy

Land Use Property Rights and
Environment Comm.

Mark Sadek

Data Strategies Comm.

Eric Sain

Board of Directors
Commitment to Excellence Comm.
Professional Standards Comm.

Thomas F. “Tom” Salomone

Board of Directors
Credentials and Campaign
Rules Comm.

Andy J. Scaglione

State and Local Issues Policy Comm.

Dirk Schroeder

Land Use Property Rights and
Environment Comm.

Danielle Scoggins

State and Local Issues Policy Comm.

Anton Seiss

Global Business and Alliances Comm.

Jose M. Serrano

Professional Standards Comm.

Cynthia J. Shafer

Public Policy Coordinating Comm.

Thomas E. Shelly

Commercial Comm.

Cynthia C. Shelton

Board of Directors
Finance Comm.
Reserves Investment Advisory Board

Will Shepherd

Federal Taxation Comm.

Suzanne Sherer

Leading Edge Advisory Board

Katie Shotts

AEC-AE Institute Advisory Board

Christel Silver

Global Alliances Advisory Board
Global Business and Alliances Comm.

John H. Slivon

Board of Directors
Research Comm.

Rita B. Smith

Housing Opportunity Comm.

Patsy A. Smith Wyant

Global Business and Alliances Comm.

D.J. Snapp, III

Real Property Operations Comm.

Helen V. Sosso

Risk Management Issues Comm.

Shane T. Spring

Land Use Property Rights and
Environment Comm.

Stacy Stahl

Local Leadership Idea
Exchange Council
Small Board Forum

Tom V. Steck

Business Issues Policy Comm.

Maria Stopa

Commercial Comm.

Sally A. Suslak

Board of Directors
Federal Technology Policy Comm.

Karen D. Swanbeck

Insurance Comm.

Jackie L. Sylvester

Consumer Communications Comm.

Zsolt Szerencses

Global Alliances Advisory Board
Global Business and Alliances Comm.
RPAC Trustees Fundraising Comm.

Kristin K. Triolo

Resort and Second Home
Real Estate Comm.

Ryan J. Tucholski

Young Professionals Network
Advisory Board

Wesley Ulloa

Leading Edge Advisory Board

Xena A. Vallone

Public Policy Coordinating Comm.

Yulia Vargas

Commercial Comm.

Madeline H. “Matey” Veissi

Board of Directors
Risk Management Issues Comm.

Maurice J. “Moe” Veissi

Board of Directors
Past Presidents’ Advisory Group

Sharon P. Voss

RPAC Major Investor Council

Lisa Walker

Member Communications Comm.

Tammie Watts

Land Use Property Rights and
Environment Comm.

Robin Webb

Corporate Investor Council

Ursula S. “Uschi” Weinkauff

Resort and Second Home
Real Estate Comm.

Tim Weisheyer

State and Local Issues Mobilization
Support Comm.
Sustainability Advisory Group

Maria S. Wells

Board of Directors
Executive Comm.

Catherine B. “Cathy” Whatley

Board of Directors
Executive Comm.
Past Presidents’ Advisory Group

Ashley Wheeler

Leading Edge Advisory Board

Kimberly Wiggins

Leading Edge Advisory Board

Craig D. Wilburn

Meeting and Conference Comm.

G. Matthew Wilson

Research Comm.

Lu Anne Wilson

Resort and Second Home
Real Estate Comm.

Jennifer Wollmann

Commercial Comm.

John R. Wood

Past Presidents’ Advisory Group

Brian Woods

Insurance Comm.

Carol A. Zingone

Consumer Communications Comm.

Christopher Zoller

Membership Policy and Board
Jurisdiction Comm.

Former Florida Realtors® Presidents

Christine E. Hansen, Fort Lauderdale, 2018

Tel: 954.776.5400
Cell: 954.817.4881
E-mail: christinehansenfl@gmail.com

Maria S. Wells, Stuart, 2017

Tel: 772.781.2345
Cell: 772.285.1457
E-mail: maria@mariawells.com

Madeline H. "Matey" Veissi, Pinecrest, 2016

Tel: 305.665.9299
Cell: 786.367.6078
E-mail: mateyveissi@gmail.com

Andrew G. Barbar, Boca Raton, 2015

Tel: 561.245.4000
Cell: 561.703.0838
Fax: 561.245.4099
E-mail: abarbar@kw.com

Sherri L. Meadows, Ocala, 2014

Tel: 352.237.6400
Cell: 352.598.6400
E-mail: sherri@themedowsteam.com

S. Dean Asher, Orlando, 2013

Tel: 407.425.4561
Cell: 407.496.0373
E-mail: dean@donasher.com

Summer J. Greene, Plantation, 2012

Cell: 954.557.7617
E-mail: summergreene@yahoo.com

Patricia S. "Patti" Fitzgerald, Jupiter, 2011

Tel: 772.236.5400
Cell: 561.346.1339
E-mail: pfitz422@aol.com

Wendell D. Davis, Jacksonville, 2010

Tel: 904.899.6802
Cell: 904.237.8238
E-mail: wendelldavis@watsonrealtycorp.com

Cynthia C. Shelton, Lake Mary, 2009

Tel: 407.775.4359
Cell: 407.509.5290
E-mail: ccshelton53@gmail.com

Charles J. Bonfiglio, Sr., Cooper City, 2008*

Nancy J. Riley, Clearwater, 2007

Tel: 727.342.3800
Cell: 727.560.2000
E-mail: nancy4re@aol.com

Michael A. Dooley, Hobe Sound, 2006

Tel: 772.546.7355
Cell: 772.204.4457
E-mail: hsldooley@gmail.com

Frank E. Kowalski, Miami, 2005

Tel: 305.595.2929
Cell: 305.812.7982
E-mail: mrcrs96@usa.net

Russell Grooms, Jacksonville, 2004

Tel: 904.421.3535
Cell: 904.631.3411
E-mail: rgrooms1@aol.com

Thomas F. "Tom" Salomone, Margate, 2003

Tel: 954.973.3360
Cell: 954.444.8440
E-mail: tomsalomone@aol.com

Maurice J. "Moe" Veissi, Pinecrest, 2002

Tel: 305.665.9299
Cell: 786.367.0171
E-mail: moeveissi@gmail.com

Don L. Asher, Jr., Orlando, 2001

Tel: 407.425.4561
E-mail: don@donasher.com

R. Todd Dantzler, Winter Haven, 2000

Tel: 863.324.1000
Cell: 863.287.3586
E-mail: rtdantzler@msn.com

Claude D. "Chip" Boring, III, Sebring, 1999

Tel: 863.385.0077, ext. 207
Cell: 863.381.1298
E-mail: chip@chipboring.com

D.J. Snapp, III, Hypoluxo, 1998

Cell: 561.373.6812
E-mail: snapp.dj@gmail.com

Robert J. "Jim" Burr, Longwood, 1997

Cell: 407.473.0106
E-mail: jimburr@kw.com

Catherine B. "Cathy" Whatley, Jacksonville, 1996

Tel: 904.641.9466
Cell: 904.612.9089
E-mail: cwhatley@realtors.org

Marie Powell, Treasure Island, 1995*

James R. Kasper, Kissimmee, 1994*

Dale G. Jundt, Bradenton, 1993†

Cell: 941.345.3474
E-mail: dale@dalejundt.com

R.J. Collins, Killeen, Texas, 1992

Cell: 512.415.0338
E-mail: rjcollins40@yahoo.com

Michael W. "Mike" Owen, Delray Beach, 1991

Tel: 561.994.8886
Cell: 561.213.2070
E-mail: mikeowen78@mindspring.com

Robert W. Byrd, Tallahassee, 1990†

James M. Parrish, Gainesville, 1989*
 Myrtle T. "Andy" Anderson, Fort Lauderdale, 1988*
 Roger P. Enzor, Pensacola, 1987*
 George M. Linville, Jacksonville, 1986*
 Robert H. Elrod, Orlando, 1985*
 Harry J. Vordermeier, Pompano Beach, 1984†
 Tel: 954.786.3323
 E-mail: harryvord@aol.com
 Fermon Minshew, Pensacola, 1983*
 Jack I. Korenblit, Cocoa Beach, 1982*
 William A. "Bill" Watson, Jr., Jacksonville, 1981
 Tel: 904.596.5961
 E-mail: wawatsonjr@watsonrealtycorp.com
 Parker G. Banzhaf, Sarasota, 1980*
 Edgar L. Schlitt, Vero Beach, 1979*
 E. "Guy" Bass, Jr., Fort Lauderdale, 1978*
 Lawrence R. Condict, Orlando, 1977*
 William L. Brookfield, Jr., Daytona Beach, 1976*
 James D. Mott, Tampa, 1975*
 Phillip Pickens, Lake City, 1974*
 Howard C. Babcock, Jr., Orlando, 1973*
 Enrique Valledor, Miami, 1972*
 John R. Wood, Naples, 1971
 Tel: 239.261.6622
 E-mail: jwood501@comcast.net
 Levie D. Smith, Jr., Lakeland, 1970*
 James E. Hollenbeck, Jr., Palm Beach Gardens, 1969*
 David Nussbaum, Sr., Jacksonville, 1968*
 David C. Jones, Jr., Naples, 1967*
 Walter B. Decker, St. Petersburg, 1966*
 Ted L. Staton, Orlando, 1965*
 H.J. Vordermeier, Fort Lauderdale, 1964*
 J.R. Boring, Tampa, 1963*
 James O. Buck, Jacksonville, 1962*
 Arthur B. Boazman, Miami, 1961*
 James H. Adkinson, Pensacola, 1960*
 William G. Haynie, Orlando, 1959*
 Sylvan M. Maxwell, Miami, 1958*
 L.M. Studstill, West Palm Beach, 1957*
 Jack Justice, Miami Beach, 1956*
 D. Harold Stimpson, Orlando, 1955*
 Morrison I. Taylor, Jacksonville, 1954*
 Robert T. Brinkley, Tallahassee, 1953*
 Larry W. Long, St. Petersburg, 1952*
 E.D. Keefer, Miami Beach, 1951*
 S. Merle Heasley, Orlando, 1950*
 Richard D. Barker, Jacksonville, 1949*
 Walter S. Hardin, Bradenton, 1948*
 Al Werly, St. Petersburg, 1947*
 Jack L. Robinson, Daytona Beach, 1946*

J.L. Hearin, Tampa, 1945*
 J.E. Hollenbeck, West Palm Beach, 1944*
 Harold R. Davis, Miami Beach, 1943*
 Kenneth S. Keyes, Miami, 1942*
 O.A. Gane, West Palm Beach, 1941*
 S.H. Bowman, Clermont, 1939-40*
 Harry J. Wood, Fort Myers, 1938*
 Stephen F. McReady, Ocala, 1937*
 Frank R. Jewett, Vero Beach, 1936*
 Walter B. Wilson, Miami Beach, 1935*
 W.H. Toole, Tampa, 1934*
 O.P. Swope, Orlando, 1932-33*
 Lon Worth Crow, Miami, 1931*
 Louis R. Hall, Sarasota, 1930*
 Alfred H. Wagg, West Palm Beach, 1929*
 Charles P. Glover, Tampa, 1927-28*
 Carl C. McClure, Fort Myers, 1926*
 Walter W. Rose, Orlando, 1924-25*
 Ernest L. Hill, Jacksonville, 1922-23*
 Thomas C. Hammond, Tampa, 1916-21*

Florida Past Presidents of the National Association of Realtors®

Thomas F. "Tom" Salomone, Coral Springs
 Maurice J. "Moe" Veissi, Miami
 Catherine B. "Cathy" Whatley, Jacksonville
 Robert H. Elrod, Orlando*
 John R. Wood, Naples
 Jack Justice, Miami Beach*
 Kenneth S. Keyes, Miami*
 Walter W. Rose, Orlando*

*Deceased

†No longer active

Directory

A

David B. Abernathy
333 Peruvian Ave., Suite 3
Palm Beach 33480
Tel: 561.743.5173
Cell: 561.628.0128
Fax: 772.287.7739
E-mail: david@wfpcc.com

Jesse Acevedo, ABR, e-PRO, SFR
8100 W. Sunrise Blvd.
Plantation 33322-5402
Tel: 954.473.2400
Cell: 954.818.6122
Fax: 954.473.2329
E-mail: jesse@jesseace.com

Diane J. Acken, GRI
9153 Highland Ridge Way
Tampa 33647
Tel: 813.972.3430
Cell: 813.299.4758
E-mail: diane@dianeacken.com

Ben Acock, GRI
16 Kimbrough Rd.
Mary Esther 32569
Cell: 850.865.5894
Fax: 850.266.2074
E-mail: aggie1974b@cox.net

Kathleen A. Adkins
2139 W. S.R. 434, Suite 102
Longwood 32779
Tel: 407.798.0311
Cell: 407.310.7524
Fax: 877.712.3471
E-mail: kathi@msn.com

Scott H. Agran
2901 Clint Moore Rd., Suite 9
Boca Raton 33496
Tel: 561.998.0100
Cell: 561.289.1103
E-mail: s.agran@langrealty.com

Julisa Aguilar, SFR
819 S.W. Federal Highway, Suite 300
Stuart 34994
Tel: 772.419.0400
Cell: 772.672.0233
E-mail: juli_aguilar24@yahoo.com

Kasey Albright, AHWD, e-PRO, RSPS
1149 Periwinkle Way
Sanibel 33957
Cell: 239.850.7602
E-mail: kasey@stkrealstate.com

Suzanne C. Alcorn, ABR, CIPS, GRI
4 Hickory Loop Pass
Ocala 34472
Tel: 352.732.3344
Cell: 352.216.6178
Fax: 352.732.1664
E-mail: scalcorn@aol.com

Dao Alderman, CIPS
35646 Moccasin Path
Zephyrhills 33541
Tel: 813.994.4422
Cell: 813.997.2536
Fax: 813.779.6167
E-mail: hyda@aol.com

Ariomar Ari Alejo, e-PRO, GRI
15619 Premiere Drive, Suite 104
Tampa 33624
Tel: 813.265.3100
Cell: 813.735.8977
E-mail: ourtampalife@gmail.com

Pedro J. "Peter" Aleman, MRP
11420 N. Kendall Drive, Suite 207
Miami 33176
Tel: 786.433.2956
Cell: 305.965.1365
Fax: 305.928.1135
E-mail: peteraleman@petesells
miami.com

Alma J. Alexander, CIPS, GRI
11509 N. Rome Ave.
Tampa 33612-5171
Tel: 813.962.0631
Cell: 813.727.1201
Fax: 813.931.7559
E-mail: almaalex@earthlink.net

David I. Alfin, ABR, GRI, SRES
2298 Colbert Lane
Palm Coast 32137
Tel: 386.447.0800
Cell: 386.585.0903
E-mail: dalfin@grandlivingrealty.net

Robert Allaire, GRI
17138 Waterbend Drive, Suite 216
Jupiter 33477
Tel: 561.427.6100
Cell: 561.373.6116
E-mail: rallaire@rcn.com

Stacy Allen
260 107th Ave.
Treasure Island 33706
Tel: 727.493.1555
Cell: 770.367.9659
E-mail: stacyallenrealtor@gmail.com

Cathy J. Alley
821 Coldwater Creek Circle
Niceville 32578
Tel: 850.729.0176
Cell: 850.585.2303
Fax: 850.678.0941
E-mail: eracj@cox.net

Wendy Alley
107 W. Main St.
Pensacola 32502
Tel: 850.434.5507, ext. 111
Cell: 850.281.4071
E-mail: wendya@pensacolarealtors.org

Carlos D. Alleyne, CIPS
5030 Champion Blvd., Suite 197
Boca Raton 33496
Tel: 561.279.7800
Cell: 561.235.8868
E-mail: nyse888@icloud.com

Matthew R. Alston
2353 Periwinkle Way, Suite 201
Sanibel 33957
Tel: 239.472.9353
Cell: 239.223.7629
E-mail: matt@sanibelrealtors.com

Ismael D. Alvarez
1663 S. Congress Ave.
West Palm Beach 33406
Tel: 561.355.0270
Cell: 561.667.8361
Fax: 561.828.9300
E-mail: ismael840@aol.com

Maria T. Alvarez
8520 S.W. 74th Terrace
Miami 33143
Tel: 305.856.2600
Cell: 305.205.7278
E-mail: terri@fir.com

Israel V. Ameijeiras, CRB, CRS
3725 S. Ocean Drive, Unit 324
Hollywood 33019
Tel: 954.885.4990
Cell: 305.469.1669
E-mail: imgrealtyreo@gmail.com

Don Anchors
10 Hollywood Blvd. S.E.
Fort Walton Beach 32548-4947
Tel: 850.863.4064
Fax: 850.862.1138
E-mail: danchors@asglegal.com

A

Vicki Anderson
21442 E. S.R. 78
Okeechobee 32974
Cell: 863.634.4106
Fax: 863.467.7822
E-mail: vic_anderson@earthlink.net

Susan Andrews, e-PRO, RSPS
2242 Periwinkle Way, Suite 3
Sanibel 33957
Tel: 239.472.4663, ext. 1
Cell: 239.565.3128
Fax: 239.472.4673
E-mail: susan@sanibelsusan.com

James V. Angelo
9191 R G Skinner Parkway, Suite 102
Jacksonville 32256
Tel: 904.996.9115
Cell: 904.412.7889
Fax: 904.996.9147
E-mail: locateoffice2@comcast.net

Ophelia J. "Opey" Angelone,
ABR, e-PRO, SFR
105 Morgan Circle
Sebastian 32958
Tel: 772.581.8814
Cell: 772.633.8617
Fax: 772.794.3577
E-mail: opey29@hotmail.com

Paula Angelopoulos Urbinati,
CIPS, CRS, PMN
624 104th Ave. N.
Naples 34108-3227
Cell: 239.273.5318
E-mail: paula@teamurbinati.com

Francisco J. Angulo, CIPS, CRB, CRS
780 N.E. 69th St., Apt. 307
Miami 33138
Tel: 305.667.4815
Cell: 305.310.4564
E-mail: francisco.angulo@floridamoves.com

Lynda S. Anthony
97670 Overseas Highway, 2nd Floor
Key Largo 33037
Tel: 305.825.9294
Cell: 305.746.8210
Fax: 305.852.0716
E-mail: lynda@flkeyboardofrealtors.com

Jeff Arakelian, AHWD, RCE
2320 Cattlemen Rd.
Sarasota 34232
Tel: 941.952.3403
Cell: 860.841.6711
Fax: 941.952.3401
E-mail: jeff@myrasm.com

Michele Archbell, GRI
5327 Commercial Way, Suite B110
Spring Hill 34606
Cell: 352.279.1829
E-mail: realtormarchbell@gmail.com

William R. "Bill" Archer
2575 Northbrooke Plaza Drive,
Suite 207
Naples 34119-8099
Tel: 239.325.8038
Cell: 239.324.9845
E-mail: billarcher@bkhomesrealty.com

Vincent R. Arcuri
16578 N. Dale Mabry Highway
Tampa 33618
Tel: 813.690.0319
Cell: 813.846.2368
Fax: 813.962.3130
E-mail: vince@headofrealestate.com

Alexandra M. Arena Gil
P.O. Box 915211
Longwood 32791
Tel: 407.339.5757
Cell: 321.228.6377
E-mail: rehunters@gmail.com

Fernando Arencibia, Jr.
4105 S.W. 103rd Ave.
Miami 33165
Cell: 786.512.3745
E-mail: fernando@arenciproperties.com

Jean Armstrong, CRS, GRI, SRES
1801 Giles St.
Deltona 32725
Tel: 386.789.2100
Cell: 386.748.0745
Fax: 386.789.2215
E-mail: jeanarmstrong@cfl.rr.com

Michael C. Armstrong, GRI
1245 42nd Ave.
Vero Beach 32960
Tel: 772.257.8000
Cell: 772.633.2733
E-mail: michael@sellingdreamproperties.com

Robert C. "Chip" Armstrong
4240 Delmora Court
Palm Beach Gardens 33418
Tel: 561.282.5265
Cell: 561.371.3787
E-mail: chiparmstrong@keyes.com

Natalie L. Arrowsmith,
GRI, PMN, SFR
175 E. Main St., Suite 104
Apopka 32703
Tel: 407.992.8955
Cell: 407.408.7628
Fax: 407.992.8956
E-mail: natalie@arrowsmithrealty.com

Michael J. Artelli
2235 N. Courtenay Parkway
Merritt Island 32953
Tel: 321.766.5674
Cell: 321.427.5433
Fax: 321.766.5684
E-mail: michaela@floridarealtors.org

Tiffany L. Arthur
5160 Stagecoach Drive
Coconut Creek 33073
Cell: 954.993.5591
Fax: 954.342.2330
E-mail: tiffanylarthurpa@gmail.com

Gia M. Arvin, CRS, GRI, PMN
3947 Newberry Rd.
Gainesville 32607
Tel: 352.372.3930
Cell: 352.870.4428
Fax: 352.372.3039
E-mail: askthearvins@yahoo.com

Debbie Ashbrook
4952 W. Highway 98
Panama City 32401
Tel: 850.763.8078
Cell: 850.596.0271
Fax: 850.769.5462
E-mail: ceo@cpaor.org

Don L. Asher, Jr. CPM, CRB
1801 Cook Ave.
Orlando 32806
Tel: 407.425.4561
E-mail: don@donasher.com

S. Dean Asher, GRI
1801 Cook Ave.
Orlando 32806
Tel: 407.425.4561
Cell: 407.496.0373
Fax: 407.386.8686
E-mail: dean@donasher.com

Barbara E. Ashley-Jones,
ABR, CIPS, GRI
9625 Turtle Landings Court
Orlando 32832
Tel: 407.480.5014
Cell: 407.448.5450
Fax: 407.479.3668
E-mail: barbara.ashleyjones@sothebysrealty.com

A

Ellen Avery-Smith
100 Whetstone Place, Suite 100
St. Augustine 32086-5775
Tel: 904.824.0879
Cell: 904.521.1937
Fax: 904.825.4070
E-mail: eaverysmith@rtlaw.com

B

Bruce M. Badenoch
P.O. Box 449
Sanibel 33957
Tel: 239.472.2659
Cell: 239.292.1233
E-mail: mikeandfrancie@msn.com

Michele Bailey, ABR, CRS, GRI
87 Grace Point Way
Inlet Beach 32461
Cell: 850.586.1382
E-mail: michele@isell30a.com

Paula Bailey
1917 Navarre School Rd.
Navarre 32566
Tel: 850.939.3870
E-mail: naborstaff@bellsouth.net

B Juan C. Baixeras
9415 S.W. 72nd St., #236
Miami 33173-5430
Tel: 305.598.5488
E-mail: jbaixeras@florida
realtyofmiami.com

Cora A. Baker, CAE, CIPS, RCE
725 W. Canal St.
New Smyrna Beach 32168
Tel: 386.428.2104
Cell: 386.690.8008
Fax: 386.426.6564
E-mail: cora@nsbboard.com

Cory Baker
3127 N.W. 69th St.
Fort Lauderdale 33309
Cell: 310.849.2050
E-mail: cory@talkwhisperer.com

Tom R. Baker, SRES
1775 S.W. Saint Andrews Drive
Palm City 34990
Tel: 772.225.2222
Cell: 772.530.5754
Fax: 772.497.1154
E-mail: tombaker@keyes.com

Pamela L. Banks, PMN
5473 Michlar Drive
Lake Worth 33449
Tel: 561.966.4000
Cell: 561.346.1658
Fax: 561.968.2341
E-mail: pamelabanksrealtor@
gmail.com

Richard Baranski, CIPS, GRI
4244 Hampton Lane
Naples 34119-8957
Tel: 239.261.2244
Cell: 239.290.7243
Fax: 239.263.4218
E-mail: rbar@comcast.net

Dore A. Baratta, ABR, GRI
1642 Glenwick Drive
Windermere 34786
Tel: 407.876.2090
Cell: 407.415.9276
E-mail: doreannbaratta@
bhhsfloridarealty.com

Andrew G. Barbar, ABR, CIPS
2424 N. Federal Highway, Suite 150
Boca Raton 33431
Tel: 561.245.4000
Cell: 561.703.0838
Fax: 561.245.4099
E-mail: abarbar@kw.com

Carol E. Barber
433 River Rd.
Carrabelle 32322
Tel: 850.697.1010
Cell: 850.528.4141
E-mail: bbarber54@gmail.com

Barbara A. Barnes, RCE
619 E. Orange St.
Lakeland 33801
Tel: 863.687.6111
Cell: 910.315.8988
Fax: 863.688.8253
E-mail: bbarnes@lakelandrealtors.org

Judith K. "Judy" Barnett
145 E. Main St.
Bartow 33830
Cell: 863.559.3237
Fax: 863.533.7843
E-mail: judybarnett@verizon.net

Jill Barnwell
18081 S.E. Country Club Drive,
Suite 13
Tequesta 33469
Tel: 561.746.2436
Cell: 561.262.5613
E-mail: jillbarnwell@outlook.com

Scott Barrett
10526 Sabella Drive
New Port Richey 34655
Tel: 727.372.6611
Cell: 727.243.3664
Fax: 727.861.5599
E-mail: sbarrett@floridaluxury.com

Ron Barry
1202 Ardmore St.
St. Augustine 32092
Tel: 904.471.5000
Cell: 904.501.2424
E-mail: realestatebyron@aol.com

Mariela Bartens Santurri,
AHWD, CRS, GREEN
3303 Thomasville Rd., Suite 201
Tallahassee 32308
Tel: 850.386.6160
Cell: 850.545.3920
Fax: 850.386.1797
E-mail: mariela@mariela
sellshomes.com

Margit Barth, CIPS, CRS, GRI
P.O. Box 187
Crystal River 34423
Cell: 352.220.0466
E-mail: gbarth@myflorida-house.com

Dennis E. Basile, CCIM
2330 N. Wickham Rd., #8
Melbourne 32935
Tel: 321.751.4500
Cell: 321.427.9560
E-mail: dennis@dbasile.com

Kevin L. Batdorf, GRI
1801 Nevada Ave. N.E.
St. Petersburg 33703
Tel: 727.527.4800
Cell: 727.560.7373
Fax: 727.521.2209
E-mail: batdorffrealestate@gmail.com

Inga N. Bateman
460 Wild Oak Circle
Longwood 32779
Tel: 888.455.6040
Cell: 407.310.6955
E-mail: inga@ingabateman.realtor

James A. Batenchuk
1900 Summit Tower Blvd., Suite 220
Orlando 32810
Tel: 407.622.2122
Cell: 407.252.7042
E-mail: jb@crrmove.com

C. Ben Bates
3400 Crill Ave.
Palatka 32177
Tel: 386.328.6716
Cell: 386.937.2691
Fax: 904.328.0551
E-mail: benbates@coldwellbanker.com

Craig J. Beggins
1002 Piano Lane
Apollo Beach 33572
Tel: 813.658.1400
Cell: 813.245.9244
Fax: 813.658.1401
E-mail: craigbeggins@c21be.com

Andrew J. Bell, GRI, PMN
11451 Kabroon Court
Jacksonville 32246
Tel: 904.595.5959
Cell: 904.294.3739
Fax: 904.398.8025
E-mail: andrewsellsjax@yahoo.com

Kimberly B. Bell, GRI
124 N. Nova Rd., Suite 125
Ormond Beach 32174
Cell: 386.212.8686
Fax: 877.256.5596
E-mail: kim@kimbellrealtor.com

Meredith Bellanca
2918 W. Kennedy Blvd.
Tampa 33609
Cell: 813.369.4741
E-mail: meredith@tampaparealtors.org

Marc Bellapianta
87 Colechester Lane
Palm Coast 32137-9061
Tel: 386.246.9222
Cell: 386.449.9262
E-mail: mbellapianta@fpcpm.com

Cynthia L. "Cyndi" Benchick
2201 W. Prospect Rd., Suite 200
Fort Lauderdale 33309
Tel: 954.396.3001, ext. 102
Cell: 954.579.8140
E-mail: cynthia@crtoday.com

Deborah A. Bender, GRI
3958 Bedford Ave.
Winter Haven 33884
Cell: 941.405.6078
E-mail: psrealty@yahoo.com

Ted A. Benjamin
1560 Periwinkle Way
Sanibel 33957
Tel: 239.472.5187
Cell: 239.900.7323
Fax: 239.472.0996
E-mail: tbenjamin@viprealty.com

David B. Bennett, CAE, RCE
4590 Ulmerton Rd.
Clearwater 33762
Tel: 727.216.3002
Cell: 727.710.1231
Fax: 727.231.8060
E-mail: dbennett@tampabay
realtor.com

Laura A. Benson, GRI
4843 Greenleaf Rd.
Sarasota 34233
Tel: 941.485.5421
Cell: 941.780.4348
E-mail: laurabenson@
michaelsaunders.com

Teresita "Terri" Bersach,
CIPS, CRB, CRS
2690 Weston Rd., Suite 101
Weston 33331
Tel: 954.384.0099
Cell: 305.785.7979
E-mail: tbersach@gmail.com

Alma B. Betancourt, PMN
1000 N.W. 127th Place
Miami 33182
Cell: 786.925.2657
E-mail: alma@almabetancourt.com

Hollie M. Billero Buldo
1608 W. Sandpointe Lane
Vero Beach 32963
Tel: 772.231.0001
Cell: 772.633.3203
Fax: 772.231.6038
E-mail: holliebillero@gmail.com

Michael A. Bindman, ABR, CRB, GRI
125 5th St. S., Suite 202B
St. Petersburg 33701
Tel: 727.367.6100
Cell: 727.480.9699
Fax: 727.360.2860
E-mail: michael@bbrfl.com

Cynthia R. Birge, ABR, CRS
964 Main St.
ChIPLEY 32428
Tel: 850.638.0370
Cell: 850.258.9442
E-mail: cindy@eliterealtyonline.com

Patrick T. Bissett, CIPS, e-PRO, SFR
9130 N.W. 25th St.
Sunrise 33322
Tel: 954.283.7276
Cell: 864.303.9838
E-mail: patrick@mlsgreenville.com

Danielle Blake
700 S. Royal Poinciana Blvd.,
Suite 400
Miami 33166
Tel: 305.468.7015
Cell: 786.517.7223
E-mail: danielle@miamire.com

Henry Blakiston
19558 Trails End Terrace
Jupiter 33458
Cell: 561.379.6714
E-mail: hb547@aol.com

Rashad G. Blanchard
1414 Mayo St.
Hollywood 33020
Cell: 561.310.6471
E-mail: rashad.blanchard@owners.com

Georgina "Gina" Blanco,
ABR, CIPS, CRS
5915 S.W. 113th Place
Miami 33173
Cell: 305.934.8800
E-mail: gblanco@realtinformation.net

Andrew Blasi
7777 Glades Rd., Suite 400
Boca Raton 33434
Tel: 561.477.7800
Cell: 561.585.4544
E-mail: ablasi@sbwh.law

Ryan A. Bleggi
21286 Braxfield Loop
Estero 33928-3262
Tel: 239.394.4040
Cell: 239.297.8878
E-mail: rbleggi@johnrwood.com

Peter R. Bobris, CIPS, e-PRO
370 12th Ave. S., Suite 100
Naples 34102-7050
Cell: 239.287.5872
Fax: 239.430.6869
E-mail: peter@bobris.com

Nicholas C. "Nick" Bobzien
261 Lambton Lane
Naples 34104-7866
Tel: 239.261.2244
Cell: 239.825.5411
Fax: 877.351.2006
E-mail: nick@nickbobzien.com

B

R. Ginenne Boehm, CIPS, CRS, GRI
8956 N.W. 50th Court
Coral Springs 33067
Tel: 954.688.5400
Cell: 754.224.9000
Fax: 954.255.5505
E-mail: gin@rgbrealty.com

Ileana Bogaert, ABR, CIPS, GRI
207 N. Collier Blvd., Suite 234
Marco Island 34145
Cell: 239.248.4794
Fax: 239.642.1952
E-mail: ileana@bogaertsinternational.com

Christian E. Bohyn, CIPS, PMN
1504 Regal Court
Kissimmee 34744
Tel: 321.333.5030
Cell: 321.443.4448
Fax: 866.585.4957
E-mail: info@cflhometeam.com

Gary M. Bonacci, CIPS, CPM
2415 Serenity Bend
Kissimmee 34758
Tel: 407.581.7888
Cell: 321.300.5774
E-mail: gary.bonacci@premiersir.com

Charles S. Bonamer
3124 Argyle Rd.
Venice 34293
Tel: 941.497.3030
E-mail: chuck@bonamer.com

Charles J. Bonfiglio, Jr.,
CRS, e-PRO, GRI
11200 S.W. 1st Court
Plantation 33325
Tel: 954.436.8108
Cell: 954.445.9818
Fax: 888.264.8690
E-mail: chuck@aaarealtyfl.com

Carmen Bongiovanni
18 Poinciana Lane
Palm Coast 32164-6770
Tel: 386.246.9222
Cell: 386.503.0487
Fax: 386.246.9239
E-mail: carmen@carmenandgeorge.com

Claude D. "Chip" Boring, III,
CRS, GRI
809 U.S. 27 S.
Sebring 33870-2173
Tel: 863.385.0077, ext. 207
Cell: 863.381.1298
Fax: 863.385.5897
E-mail: chip@chipboring.com

Karen Borrelli, CRS
1204 Flamingo Drive
Cape Coral 33904
Tel: 239.333.2411
Cell: 239.297.0701
E-mail: karenismyagent@comcast.net

Aaron M. Bosshardt, CCIM, CPM
5542 N.W. 43rd St.
Gainesville 32653
Tel: 352.371.6100
Cell: 352.318.9700
Fax: 352.378.2737
E-mail: aaron@bosshardtrealty.com

Katherine F. Bourgeois,
AHWD, GRI, MRP
2646 S.W. Mapp Rd., Suite 302
Palm City 34990
Cell: 772.444.6989
E-mail: katey@bourgeoisteam.com

Danielle J. Boutin
One Harvard Circle, Suite 102
West Palm Beach 33409
Tel: 561.727.2768
Cell: 561.585.4544
Fax: 561.585.4348
E-mail: dboutin@rapb.com

Manuel F. Bouza, CRS, SFR
6039 Collins Ave., Apt. 523
Miami Beach 33140
Cell: 305.495.8097
Fax: 305.437.7688
E-mail: manny@miaminewrealty.com

J. Robert Boyd
1407 Piedmont Drive E.
Tallahassee 32308
Tel: 850.386.2171
Fax: 850.385.4936
E-mail: rob@boydlaw.net

Joseph Boyd
1407 Piedmont Drive E.
Tallahassee 32308
Tel: 850.386.2171
Cell: 850.385.4936
Fax: 850.385.4936
E-mail: joerboyd@boydlaw.net

Deborah M. Boza-Valledor,
CIPS, CRB, CRS
700 S. Royal Poinciana Blvd.,
Suite 400
Miami 33166
Tel: 305.468.7080
Cell: 305.439.4667
Fax: 305.468.7070
E-mail: deborah@miamire.com

Yazcara C. Bradley, CIPS, MRP
1261 S.E. Illusion Isle Way
Stuart 34997
Tel: 772.236.5700
Cell: 772.341.9070
Fax: 772.236.5701
E-mail: realestateyaz@yahoo.com

Maxwell Brandow
2320 Cattlemen Rd.
Sarasota 34232
Tel: 941.952.3400
E-mail: maxwell@myrasm.com

Brenda Bray, AHWD, CIPS
P.O. Box 547935
Orlando 32854
Cell: 407.756.2157
E-mail: bbraysells@gmail.com

Patrick J. Brazil, CIPS
147 W. Lyman Ave.
Winter Park 32789
Tel: 407.545.6430
Cell: 407.399.7278
E-mail: patrickbrazil@kw.com

Jolita A. Brazzano, e-PRO, GRI, RSPS
36 Westglen Lane
Palm Coast 32164
Cell: 386.793.1283
E-mail: jbrazzano@att.net

Odney Bredy
P.O. Box 195517
Winter Springs 32719
Tel: 786.586.1736
Fax: 407.209.0807
E-mail: obredy54@gmail.com

Kenneth R. "Ken" Breland, Jr., GRI
11267 110th Way
Seminole 33778-3127
Tel: 727.595.7586
Cell: 706.594.3394
Fax: 727.595.4104
E-mail: ken@plumleepropties.com

David H. Brewer
1620 Wallace Ave.
Bartow 33830
Tel: 863.534.1774
Cell: 863.944.7197
Fax: 866.713.3005
E-mail: david.brewersahmwebb@gmail.com

B

Susan S. "Susie" Brewer, GAA
1620 Wallace Ave.
Bartow 33830
Tel: 863.534.1774
Cell: 863.640.7840
Fax: 866.713.3005
E-mail: susiebswi@gmail.com

Mary Kay Brickey,
AHWD, e-PRO, RCE
1330 Lee Rd.
Orlando 32810
Cell: 941.713.8242
E-mail: marykayb@orlandorealtors.org

Harold D. Briley, II
759 W. Granada Blvd.
Ormond Beach 32174-5107
Tel: 386.673.2100
Cell: 386.566.2961
Fax: 386.673.2195
E-mail: haroldbriley@
adamscameron.com

Rob Brooks, CRB, GRI, SRS
4054 Sandy Bluff Drive
Gulf Breeze 32563
Cell: 850.776.6706
E-mail: mail@robbrooks.com

Brett C. Brown, ABR, CIPS, GRI
9739 Sussex St.
Naples 34109-1623
Tel: 239.261.2244
Cell: 239.948.4292
E-mail: brettbrown4ahome@aol.com

Ervin L. Brown, AHWD, CIPS, GRI
6517 Flamingo Lane
Coconut Creek 33073
Tel: 954.753.2200
Cell: 954.675.2000
Fax: 888.654.4908
E-mail: ervin.brown@
floridamoves.com

Theresa M. Brown, ABR, CIPS, PMN
1517 S.W. 57th St.
Cape Coral 33914
Cell: 239.980.1129
E-mail: theresa@hotinswfl.com

Michael P. Brownell
1200 S. Pine Island Rd., Suite 600
Plantation 33324
Tel: 954.615.2180
Cell: 954.646.1742
E-mail: michael@urgfl.com

Claudette Bruck, CCIM, CIPS, GRI
12088 N.W. 27th St.
Coral Springs 33065-3268
Tel: 954.722.0020
Cell: 954.562.2526
Fax: 888.267.4045
E-mail: cbruck@bellsouth.net

Michael W. Bruno
4522 Sandpine Lane
Sarasota 34241
Tel: 941.966.8000
Cell: 941.320.3229
Fax: 941.918.9392
E-mail: mikebruno@michael
saunders.com

Roger Brunswick, e-PRO
3774 Cracker Way
Bonita Springs 34134
Tel: 239.498.9200
Cell: 239.989.6457
Fax: 239.495.4146
E-mail: roger@rogerbrunswick.com

Janette M. "Jan" Bruzas,
ABR, CRS, GRI
6337 6th Ave. S.
St. Petersburg 33707
Tel: 727.367.6100
Cell: 727.510.1356
Fax: 727.321.2320
E-mail: jan@bbrfl.com

Linda B. Bryan, ABR, GRI
4325 Preserve Place
Destin 32541
Tel: 850.650.4563
Cell: 850.420.1151
E-mail: linda@lindabryan.net

Kimberly A. Bryant, CRB, GRI
5030 S.E. 3rd Place
Ocala 34471
Tel: 352.732.8350
Cell: 352.572.5494
Fax: 352.368.2860
E-mail: kbryant@ellisonrealty.com

Ruth E. Bryson, CIPS, CRS, GRI
2103 Crestmont Court
Valrico 33596-7833
Cell: 813.263.6687
Fax: 813.436.5354
E-mail: bryson.ruth23@gmail.com

Maggie A. Buck, CRB
7325 S.W. 105th Terrace
Miami 33156
Tel: 305.695.6300
Cell: 305.695.6010
E-mail: maggie.buck@elliman.com

Charles M. Bullock, ABR
140 Kahiki Drive
Tavernier 33070
Cell: 305.394.7607
E-mail: kahikichaz48@gmail.com

Delilah R. "Dee" Bumbarger,
ABR, CRS, GRI
9137 Merrill Rd.
Jacksonville 32225
Tel: 904.641.9466
Cell: 904.699.0734
Fax: 904.641.9484
E-mail: deebumbarger@aol.com

Whitney Buntenbach
5008 Lakewood Rd
Sebring 33875
Cell: 863.634.2691
E-mail: whitneysells@gmail.com

Josh Burdine, ABR, CIPS, SFR
204 S.E. 29th Terrace
Cape Coral 33904
Tel: 239.362.3173
Cell: 239.229.5732
Fax: 239.362.3183
E-mail: josh@rockstar-realestate.com

Grey C. Burge
3254 Fordham Parkway
Gulf Breeze 32563
Tel: 850.934.8700
Cell: 850.572.7355
E-mail: greyburge@gmail.com

Carole L. Burgess, CIPS, e-PRO, RCE
1330 Lee Rd.
Orlando 32810
Tel: 407.513.7281
Cell: 321.279.1946
Fax: 407.293.6461
E-mail: caroleb@orlandorealtors.org

Michael Bustamante
1789 Lakeside Ave.
St. Augustine 32084
Cell: 904.599.6659
E-mail: staugustinemls@gmail.com

Vanessa Bustamante, GRI
1329 Byron Drive
Clearwater 33756
Tel: 727.400.1759
E-mail: vanessachicago01@gmail.com

Kenneth "Lenny" Byrd
2820-A U.S. 1 S.
St. Augustine 32086
Tel: 904.797.6000
Cell: 386.986.8565
Fax: 904.797.7963
E-mail: lennysellsre@gmail.com

B

C

Jaime M. Caballero
130 Simonton St.
Key West 33040
Tel: 305.296.6667
Cell: 305.797.5252
Fax: 305.712.6712
E-mail: jaime@kwvpr.com

Sarita Cabrera, AHWD
1013 Gore Drive
Oviedo 32765
Tel: 407.332.6000
Cell: 321.438.4479
E-mail: saritacabrera@watsonrealtycorp.com

Michael P. "Mike" Cadogan, Sr.,
ABR, GRI, MRP
82 Meigs Drive
Shalimar 32579
Tel: 850.664.2100
Cell: 850.621.2320
E-mail: mike@century21wimco.com

Carrie A. Cahoon
420 Bayou Rd.
Winter Haven 33884
Cell: 863.450.6525
E-mail: ccpolkrealtor@gmail.com

Lori B. Cain, MRP, RENE
8503 May St.
Tampa 33614
Tel: 813.908.8500
Cell: 813.695.7766
E-mail: timeyoumovetoday@gmail.com

Robert W. "Bob" Caldwell,
ABR, CRB, GRI
2941 W. S.R. 434, Suite 100
Longwood 32779
Tel: 407.788.3700
Cell: 321.228.4564
Fax: 407.788.3117
E-mail: bcaldw1030@aol.com

Angela Campbell
1917 Navarre School Rd.
Navarre 32566
Tel: 850.939.3870
Cell: 850.420.7934
Fax: 850.936.9718
E-mail: nbbor@bellsouth.net

David M. Campione
2750 Dora Ave.
Tavares 32778
Cell: 352.343.4561
Fax: 352.343.7456
E-mail: dcampione@campionehackney.com

George A. CancioBello, CRS
5530 N.W. 172nd St.
Miami 33055
Tel: 305.809.8085
Cell: 786.586.1300
Fax: 305.503.9421
E-mail: gcancioBello@lifestyleintrealty.com

Richard Candia
6676 S.W. 103rd Court
Miami 33173
Tel: 305.677.5000
Cell: 305.984.1645
E-mail: richdia@gmail.com

Jorge L. Cantero, CIPS, GREEN, GRI
1571 E. La Costa Drive
Pembroke Pines 33027
Tel: 305.329.7600
Cell: 305.793.5197
E-mail: jorgecantero88@gmail.com

Omar A. Capellan, ABR, GRI
8501 Astronaut Blvd., Suite 5-315
Cape Canaveral 32920
Cell: 321.576.1154
E-mail: omar@semcre.com

Nancy C. Cardone, AHWD
11115 154th Rd. N.
Jupiter 33458
Tel: 561.354.1700
Cell: 561.308.9441
E-mail: nancycardone@bhhsfloridarealty.com

Derek Carlson
2244 Trade Center Way
Naples 34109-2019
Cell: 239.963.4499
E-mail: mvprealtyflorida@gmail.com

Claes R. Carlsson, CIPS, GRI, MRP
P.O. Box 33303
Indialantic 32903
Tel: 321.777.4111
Cell: 321.333.3300
E-mail: claes.realtor@gmail.com

Abigail M. Carr
128 N. Eustis St.
Eustis 32726
Tel: 352.589.5509
Cell: 352.978.6549
Fax: 352.589.5508
E-mail: frontporchrealities@comcast.net

Caroline Carrara, PMN
340 Sunset Drive, Suite 711
Fort Lauderdale 33301
Tel: 954.306.7400
Cell: 786.266.0697
Fax: 888.675.3073
E-mail: carrara.c@ewm.com

Alberto Carrillo
520 Pinecrest Drive
Miami Springs 33166
Tel: 305.932.6365
Cell: 305.975.4909
E-mail: acmiamirealestate@gmail.com

Maria E. Carrillo, CRS
520 Pinecrest Drive
Miami Springs 33166-5938
Tel: 305.779.1866
Cell: 305.984.3180
E-mail: marimiarealestate@gmail.com

Cindy Carslake
3250 67th St.
Vero Beach 32967
Tel: 772.567.3510
Fax: 772.778.6490
E-mail: mls@rairc.com

David Carter
7419 U.S. Highway 19
New Port Richey 34652
Tel: 352.686.6278
Fax: 352.686.7324
E-mail: sh@ccflawfirm.com

Wayne E. Carter, AHWD, e-PRO
5800 Overseas Highway, Unit 15
Marathon 33050
Tel: 305.743.2485
Cell: 305.853.6348
Fax: 305.743.4679
E-mail: ceo@mlkar.com

Paula J. Cashi, CIPS, CRB, CRS
7920 Suntree Glen
Lakewood Ranch 34202
Tel: 941.907.1033
Cell: 941.545.0203
E-mail: paulacashi@gmail.com

John L. Castelli, ABR, GRI, SRES
2227 Wilton Drive
Fort Lauderdale 33305
Tel: 954.563.9889
Cell: 954.661.2334
Fax: 954.563.9883
E-mail: john@castellihomes.com

Paul Cauchi, e-PRO
700 S. Royal Poinciana Blvd.,
Suite 400
Miami 33166
Tel: 305.468.7060
Cell: 305.332.1109
Fax: 305.468.7070
E-mail: paul@miamire.com

Candace M. Cecil, ABR, GRI, RENE
653 Dartford Court
DeBary 32713
Tel: 386.668.2626
Cell: 407.416.0579
Fax: 866.336.0367
E-mail: candace@candacececil.realtor

Alicia Cervera
1450 S. Miami Ave.
Miami 33130
Tel: 305.374.3434
E-mail: cervera@cervera.com

Joanne Chando, ABR, CIPS, RSPS
6900-29 Daniels Parkway, Suite 188
Fort Myers 33912
Cell: 239.560.0260
E-mail: joannechando@joannechando.com

Leah L. Chapin, GREEN, GRI, SRES
1203 Thomasville Rd.
Tallahassee 32303
Tel: 850.681.0600
Cell: 850.212.7753
Fax: 850.270.6677
E-mail: leah@ketchamrealty.com

Billy R. Chapman
8871 Navarre Parkway
Navarre 32566
Cell: 850.217.0275
E-mail: billy.chapman@floridamoves.com

Abraham Chehebar
3933 Biscayne Blvd
Miami 33137
Tel: 305.866.0777
E-mail: achehebar@bestbeach.net

Adam R. Chicoine
2000 Webber St.
Sarasota 34239
Tel: 941.954.5454
Cell: 941.809.3003
Fax: 941.954.5455
E-mail: adam@crgrsrq.com

Philip E. Chiles, ABR, CRS, GRI
735 E. Venice Ave.
Venice 34285-7057
Tel: 941.404.4620
Cell: 217.306.7445
E-mail: philipchiles@gmail.com

Rebecca J. Chirillo, GRI
809 Mabbette St.
Kissimmee 34741
Cell: 407.929.5537
E-mail: busyb59@aol.com

Phyllis Choy, CIPS
107 Waterbridge Lane
Jupiter 33458
Tel: 561.747.3377
Cell: 561.358.5508
Fax: 561.575.9020
E-mail: pchoy@bellsouth.net

William F. Christen
1444 Bent Oaks Blvd.
DeLand 32724
Cell: 386.843.3204
Fax: 386.310.3991
E-mail: billchristen3@gmail.com

Ashley Christie, GRI
13102 N. Ola Ave.
Tampa 33612
Cell: 813.504.8812
E-mail: ashley@happyhomemove.com

Alexander R. Cika
8320 W. Sunrise Blvd., Suite 104
Plantation 33322
Tel: 954.568.9698
Cell: 954.775.6316
E-mail: brokersupport@coralshoresrealty.com

Ronald F. "Ron" Cika, CRB, GRI
8320 W. Sunrise Blvd., Suite 104
Plantation 33322
Tel: 954.568.9698
Fax: 954.337.0752
E-mail: roncika@bellsouth.net

Georgina Clamage, ABR, GRI
440 Gulf of Mexico Drive
Longboat Key 34228-4010
Tel: 941.383.7591
Cell: 941.586.3789
Fax: 941.383.5860
E-mail: georginaclamage@michaelsaunders.com

David P. Clapp, GRI, SFR
1547 Shelburne Lane
Sarasota 34231
Tel: 941.954.5454
Cell: 941.376.1443
E-mail: dclapp@alliancegroupfl.com

Jeff J. Clark
2369 S.E. Federal Highway
Stuart 34994
Tel: 772.286.1300
Cell: 772.486.0053
Fax: 772.287.3000
E-mail: jcsellsfl@aol.com

Julianne W. Clark
2060 E. Cherokee
Bartow 33830
Tel: 863.533.1767
Cell: 863.944.2772
Fax: 863.533.8047
E-mail: julianne.clark@verizon.net

James F. Clements
1295 S. Orange Ave.
Bartow 33830
Cell: 863.287.4334
E-mail: jfclements@gmail.com

Danielle Y. Clermont
1815 Griffin Rd., Suite 104
Dania Beach 33004
Tel: 954.559.1673
E-mail: daniellec@miamire.com

William M. "B.C." Cloutier,
CPM, e-PRO
3049 Olde Cove Way
Naples 34119-9777
Tel: 239.963.4499
Cell: 239.595.1300
Fax: 239.344.8305
E-mail: bc@thebcteam.com

Martin Cohen, GRI, SFR
8971 S. Hollybrook Blvd., Suite 307
Pembroke Pines 33025
Tel: 561.912.3948
Cell: 954.802.5929
Fax: 561.372.0186
E-mail: mcohen@amgfamilyrealty.com

C

Teresa S. Cole
425 S. Volusia Ave.
Orange City 32763
Cell: 386.848.0548
E-mail: teresa@teresasaracocole.com

Murray J. Coleman
123 Riggings Way
Clermont 34711
Tel: 941.900.4151
Cell: 352.400.1511
E-mail: murraycoleman@kw.com

Mari L. Colgan
3601 Greenstone Place
Valrico 33596
Cell: 813.453.7110
Fax: 813.657.8215
E-mail: maric@floridarealtors.org

Anita Colletti, CIPS, CRS, GRI
2834 Coach House Way
Naples 34105
Tel: 239.498.9200
Cell: 239.250.0700
Fax: 239.280.2230
E-mail: acolletti@johnrwood.com

David Collins
P.O. 27805
Bay Point 32411
Cell: 850.982.5423
E-mail: david@collinsseminars.com

R.J. Collins
1417 Live Oak Cemetery Rd.
Killeen, TX 76542
Cell: 512.415.0338
E-mail: rjcollins40@yahoo.com

George Collins, Jr.
P.O. Box 643686
Vero Beach 32964-3686
Tel: 772.231.4343
Fax: 772.234.5213
E-mail: gcollins@verolaw.com

Lauren W. Connolly, CRS, GRI
P.O. Box 644121
Vero Beach 32964-4121
Tel: 772.231.3227
Cell: 772.633.5453
E-mail: verohomes@gmail.com

Harley P. Conrad, Jr., GRI
5042 Rustic Oaks Circle
Naples 34105-4527
Cell: 239.248.5146
Fax: 239.530.1761
E-mail: harley.conrad@raveis.com

Blanca B. Contreras,
AHWD, CIPS, GRI
4040 Del Prado Blvd. S.
Cape Coral 33904
Tel: 239.540.6634
Cell: 239.560.2712
E-mail: blanca@roominparadise.com

Wallace Conway
2950-201 Halcyo Lane
Jacksonville 32223
Tel: 904.268.8211
Fax: 904.268.8213
E-mail: wally@gohomepro.com

Diane B. Cook, GRI, PMN
2350 Holly Lane
Orange Park 32073
Tel: 904.531.9545
Cell: 904.773.3894
Fax: 904.398.8025
E-mail: dianesellsjax@gmail.com

Heather M. Cook
6480 Sedgeford Drive
Lakeland 33811
Tel: 863.687.6111
Cell: 863.899.2303
E-mail: hcook@lakelandrealtors.org

Paula Cook
10 Hollywood Blvd. S.E.
Fort Walton Beach 32548
Tel: 850.243.6145
Fax: 850.243.6147
E-mail: paulac@ecaor.com

Tina Coombs, GRI
1907 Doomar Drive
Tallahassee 32308
Tel: 850.681.0600
Cell: 850.339.9276
E-mail: tallyrealtorgirl@gmail.com

Ines Cooper
2840 Winkler Ave.
Fort Myers 33916-9302
Tel: 239.936.3537, ext. 225
E-mail: ines@rpcra.org

Sammie Copeland
5409 Sunset Rd.
New Port Richey 34652
Tel: 727.848.8507
Cell: 727.992.2091
Fax: 727.845.4937
E-mail: sammie@wpbor.com

Cleberto L. Copetti, CIPS
2402 Riverbank Cove
Kissimmee 34741
Cell: 407.402.0232
E-mail: realestatecompass@gmail.com

Marsha Corby, AHWD, RSPS, SFR
20 Wood Center Lane
Palm Coast 32164
Cell: 386.931.6185
Fax: 386.986.1896
E-mail: corbymarsha@bellsouth.net

Shannon M. Cornell
303 Van Lakes Blvd.
Auburndale 33823
Cell: 863.899.4082
E-mail: shannon@arricorealty.com

Cindy Cornman
2840 Winkler Ave.
Fort Myers 33916-9302
Tel: 239.936.9537, ext. 233
E-mail: cindy@rpcra.org

Paul L. Cornuke, GRI
8210 Lakewood Ranch Blvd.
Lakewood Ranch 34202
Tel: 941.556.0500
Cell: 941.232.1418
E-mail: pcornuke@kw.com

Erin Corry
425 S. Volusia Ave.
Orange City 32763-5855
Tel: 386.774.6433
E-mail: erin@westvolusiarealtor.org

Katherine G. Cosgrove
8 Shinnecock Court
Palm Coast 32137
Cell: 303.888.4983
E-mail: gailcosgrove22@gmail.com

Cesar Costa
4801 S. University Drive, Suite 227
Davie 33328
Cell: 954.913.5320
E-mail: cesar.costa@housemaster.com

Merri Jo Cowen, e-PRO, RCE
247 Maitland Ave.
Altamonte Springs 32701
Tel: 407.960.5300
Cell: 775.772.3005
Fax: 407.960.5450
E-mail: ceo@mfmls.com

Michelle Crabtree, ABR, CIPS, GRI
6202 Stillwater Court
University Park 34201
Tel: 941.907.9541
Cell: 941.724.4663
Fax: 941.364.4006
E-mail: michelle.crabtree@sothebysrealty.com

C

Linda J. Cridland, CRB, CRS, GRI
957 S. Lois Terrace
Inverness 34453
Tel: 352.344.5535
Cell: 352.634.1721
E-mail: ljc@cridland.com

Diana Cronkhite, CRS, GRI
4220 S.W. 73rd Terrace
Fort Lauderdale 33314
Tel: 954.434.0700
Cell: 954.850.0491
E-mail: dc21news@aol.com

Allen Crumbley, CCIM
7916 Evolutions Way, Suite 210
Trinity 34655
Tel: 727.847.6556
Cell: 727.858.0039
E-mail: acrumbley@bhhsflpg.com

Ike Crumpler
43 S.W. Monterey Rd.
Stuart 34994
Tel: 772.283.1748
Cell: 772.201.9996
E-mail: ikecrumpler@gmail.com

Carlos M. Cruz, CRS
2500 E. Hallandale Beach Blvd.,
Suite 407
Hallandale Beach 33009
Tel: 954.885.4990
Cell: 305.904.1526
Fax: 888.789.4926
E-mail: carlos@carlosrealtyteam.com

Jose F. Cuetos
13848 Herons Landing Way, Suite 4
Jacksonville 32224
Cell: 904.310.4433
Fax: 904.508.0181
E-mail: jfcuetos@freshstartjax.com

D

Valerie B. Dailey, e-PRO, GRI, PSA
12454 N.E. 14th Ave.
Anthony 32617
Tel: 352.351.4718
Cell: 352.816.1080
Fax: 352.351.1881
E-mail: vbdailey@gmail.com

Dardian Dajci
3603 Cardinal Point Drive
Jacksonville 32257
Cell: 904.325.3620
E-mail: teandajci@gmail.com

Pete O. Dalton
1401 Kingsley Ave.
Orange Park 32073
Tel: 904.269.7117
Cell: 904.504.8893
Fax: 904.398.8025
E-mail: petedalton@vanguardcb.com

Beth A. Daly, e-PRO, RSPS, SRES
1270 S.E. 6th Terrace
Pompano Beach 33060
Tel: 954.396.5900
Cell: 954.663.3180
E-mail: beth@livebythesea.com

R. Todd Dantzler, CCIM
P.O. Box 901
Winter Haven 33882-0901
Tel: 863.324.1000
Cell: 863.287.3586
E-mail: rtdantzler@msn.com

Jason R. Daugherty, CIPS
815 Cadiz Loop
Davenport 33837
Cell: 407.705.4161
E-mail: jasonsellsflorida@gmail.com

Darlene Davenport
14612 Mirasol Manor Court
Tampa 33626
Tel: 813.839.3800
Cell: 813.309.3100
E-mail: ddaven1@msn.com

Jennifer Daversa, GREEN
18298 Flagship Circle
Jupiter 33458
Cell: 561.818.1004
E-mail: daversare@gmail.com

Steven J. David, CRB, CRS, GRI
2737 E. Oakland Park Blvd., Suite 203
Fort Lauderdale 33306-1641
Tel: 954.565.0014
Cell: 954.980.2643
E-mail: fppminc@gmail.com

Clyde Davis
960185 Gateway Blvd, Suite 104
Fernandina Beach 32034
Cell: 904.261.2848
Fax: 904.261.8998
E-mail: cwd@neflaw.com

Wendell D. Davis, CRB, GRI, MPM
4456 Sunbeam Rd., Suite 100
Jacksonville 32257
Tel: 904.899.6802
Cell: 904.237.8238
Fax: 904.899.6809
E-mail: wendelldavis@
watsonrealtycorp.com

Gertrude G. "Gwen" Davis-Gideon,
GRI, RSPS, SRES
1121 29th St. S.W.
Naples 34117-4241
Tel: 239.430.3995
Cell: 239.826.8270
E-mail: gwengideon@gmail.com

Daniel De La Vega
4100 N. Miami Ave., 2nd Floor
Miami 33127
Tel: 305.666.0562
Cell: 786.280.4378
E-mail: cvalverde@
onesothebysrealty.com

A. Keith Dean
10 Hollywood Blvd. S.E.
Fort Walton Beach 32548
Tel: 850.243.6145
Cell: 850.980.3745
Fax: 850.243.6147
E-mail: keith@ecaor.com

William "Bill" Deese, GRI
600 N. Donnelly St.
Mount Dora 32757
Tel: 352.735.4433
Cell: 352.250.1653
Fax: 352.702.0121
E-mail: billdeese@comcast.net

Ann M. DeFries, PMN
905 S.E. 12th St.
Deerfield Beach 33441-7020
Cell: 954.254.0849
E-mail: anndefriesrealtor@gmail.com

Margaret M. DeGennaro, AHWD
425 Wood Park Way N., Suite 205
Longwood 32779
Tel: 407.862.9700
Cell: 407.929.1384
E-mail: maggiedegennaro1@gmail.com

Dennis Degroot, MRP
7123 Jennifer Rd.
Pensacola 32526
Tel: 850.912.4500
Cell: 850.377.9881
E-mail: pcs2fl@yahoo.com

Benjamin F. DeHaven
1731 Roanoke Ave.
Lakeland 33803
Cell: 321.501.2999
E-mail: ben@havenrealtyfl.com

Renee DeJane
318 N. Scenic Highway, Suite 50
Lake Wales 33853
Tel: 863.676.1721
E-mail: lwnet@hotmail.com

C
D

Marisol Delfi
211 E. Colonial Drive
Orlando 32801
Tel: 407.841.6060
Cell: 407.244.6374
E-mail: mari.delfi@floridamoves.com

Rosa Delgado, SFR
7135 Collins Ave., Apt. 1032
Miami Beach 33141-3256
Tel: 305.848.5692
Cell: 305.720.3415
Fax: 954.724.4421
E-mail: rmd7135@gmail.com

Michael A. DeLorenzo
203 N. Matanzas Blvd.
St. Augustine 32080
Tel: 904.824.4500
Cell: 904.377.5582
E-mail: michael@oldecarrriage.com

Cynthia M. DeLuca, ABR, CIPS, GRI
P.O. Box 1318
DeLand 32721
Tel: 386.738.5500
Cell: 386.747.3445
Fax: 386.734.3013
E-mail: cdeluca@eragrizzard.com

D Richard C. Dempsey, ALC
2646 Verandah Vue Drive
Lakeland 33812
Cell: 863.581.1903
Fax: 863.607.9254
E-mail: richard@saunders
realestate.com

Jeanne Denton-Scheck, AHWD, PMN
100 E. Town Place, Suite 100
St. Augustine 32092
Tel: 904.940.5000
Cell: 904.868.6996
E-mail: jdenton@davidsonrealtyinc.com

David B. "Dave" Derrenbacker
3727 S.E. Ocean Blvd., Suite 100
Stuart 34996
Tel: 772.220.4343
Fax: 772.220.0343
E-mail: dave@waterpointe.com

Dorothy Desvousges Sperber,
e-PRO, PSA, RCE
704 E. Moody Blvd., #1216
Bunnell 32110
Tel: 386.437.0095
Cell: 386.986.5156
Fax: 386.437.6070
E-mail: ae@flaglercountyrealtors.com

David Dettmann, GRI
3521 S.E. 17th Place
Cape Coral 33904
Cell: 239.728.4016
Fax: 941.981.1923
E-mail: davedettmann@gmail.com

Glenda S. DeVane,
AHWD, e-PRO, GRI
3319 Verbena Ave.
Winter Haven 33881
Tel: 407.498.3838
Cell: 863.207.3961
Fax: 407.891.0517
E-mail: gsdevane@hotmail.com

Tina DiCharia, ABR
1560 Periwinkle Way
Sanibel 33957
Tel: 239.472.5187
Cell: 239.340.5636
Fax: 239.472.0996
E-mail: trdicharia@gmail.com

Karen P. Dierickx,
AHWD, GRI, SRES
301 Michigan Ave.
St. Cloud 34769
Tel: 407.343.8137
Cell: 407.922.6872
Fax: 407.870.7933
E-mail: kallkaren@mindspring.com

Deborah Diesing, AHWD, GRI, PSA
6640 Hibiscus Ave. S.
St. Petersburg 33707
Cell: 727.455.7505
E-mail: debdiesing@aol.com

Scott Diffenderfer, CIPS
9 Island Ave., Apt. 1501
Miami Beach 33139
Tel: 305.851.2820
Cell: 305.458.3334
E-mail: scottd@compass.com

Alfred J. DiNicola,
AHWD, CIPS, CRB
13532 Pine Villa Lane
Fort Myers 33912-1614
Tel: 239.288.5015
Cell: 239.691.8098
E-mail: al@pelicani.com

Sal DiStefano, GRI
1152 S.W. 43rd St.
Cape Coral 33914
Tel: 239.281.8111
E-mail: sald1101@gmail.com

John Dohm, CCIM, SIOR
7827 N.W. 166th Terrace, Suite 103
Miami Lakes 33016
Cell: 954.557.3646
E-mail: john@jdohm.com

Lindsay W. Dolamore,
AHWD, e-PRO
8 Edgely Place
Palm Coast 32164
Tel: 386.447.0800
Cell: 386.503.8303
E-mail: ldolamore@
grandlivingrealty.net

Jonathan W. Dolphus
1381 Piazza Delle Pallottole
Lake Worth 33426
Cell: 561.629.6561
E-mail: jonathan@jonathan
dolphus.com

Karen D. Donnelly
125 Worth Ave., Suite 310
Palm Beach 33480
Tel: 561.655.6570
Cell: 561.358.9352
Fax: 561.655.6573
E-mail: kdonnelly@fitegroup.com

Michael A. Dooley
P.O. Box 1166
Hobe Sound 33475
Tel: 772.546.7355
Cell: 772.204.4457
Fax: 772.546.3163
E-mail: hsldooley@gmail.com

Jean G. Dorazio
2802 Pemberton Creek Drive
Seffner 33584
Tel: 813.685.1371
Cell: 813.777.7690
E-mail: jgdorazio@verizon.net

Mark Dougherty, e-PRO
8 Ormond Green
Ormond Beach 32174
Tel: 386.677.7131
Cell: 937.371.4381
Fax: 386.677.7429
E-mail: mdougherty@
daytonarealtors.org

Sonny J. Downey, CIPS
408 Beach Blvd., Suite 104
Jacksonville Beach 32250
Tel: 904.249.6545
Cell: 904.476.8617
Fax: 904.398.8025
E-mail: sonnyjdowney@gmail.com

Jennifer Driscoll
25300 Bernwood Drive, Suite 1
Bonita Springs 34135
Tel: 239.992.6771
Cell: 954.325.2397
E-mail: jennifer@bonita
springsrealtors.com

Bill Dryburgh
601 Shreve St., Unit 61C
Punta Gorda 33950
Tel: 941.637.1090
Fax: 941.637.5827
E-mail: jubilee1980@yahoo.com

Rory A. Dubin, CIPS, CRS, GRI
3471 Hermitage Rd. E.
Jacksonville 32277-2692
Tel: 904.900.3634
Cell: 904.755.1256
E-mail: rorydubin@comcast.net

Christine Ducille Taylor
137 Grand Junction Blvd.
Orlando 32835
Cell: 407.435.3778
E-mail: christine.taylor2@ocps.net

Maria Dudley, ABR, CRS, GRI
612 Nassau Drive
Niceville 32578
Cell: 850.428.3338
Fax: 850.267.3627
E-mail: maria@mariadudley.com

Silvia Dukes, CIPS, CRS, PMN
4234 Camelia Drive
Spring Hill 34607
Cell: 352.584.7441
E-mail: silviadfl@yahoo.com

Margaret E. Dunne,
CRS, e-PRO, SRES
4410 N.E. 17th Terrace
Fort Lauderdale 33334
Tel: 954.563.5340
Cell: 954.249.3068
Fax: 888.318.2724
E-mail: maggiejdunne@gmail.com

Sergio Duran
6915 Main St., Apt. 228
Miami Lakes 33014
Tel: 305.822.9800
Cell: 305.992.0479
Fax: 305.779.5164
E-mail: sergiodurangroup@aol.com

David Dweck, ABR, CIPS, GRI
3600 S. S.R. 7, Suite 228
Miramar 33023-5203
Tel: 305.848.5692, ext. 1001
Cell: 954.234.4359
Fax: 954.724.4421
E-mail: david@srccorp.com

Teresa A. Dyer
8200 Palm Cove Blvd.
Panama City Beach 32408-5205
Tel: 850.236.9707
Cell: 850.527.9707
Fax: 850.236.9707
E-mail: tdyer9707@gmail.com

E

Susan L. Eagle
258 N.W. Bert Ave.
Lake City 32055
Cell: 386.623.6612
Fax: 386.758.7851
E-mail: susanholton@bellsouth.net

William G. "Glenn" East,
CAE, CRB, RCE
7801 Deercreek Club Rd.
Jacksonville 32256
Tel: 904.394.9132
Cell: 904.613.8568
E-mail: glenneast@nefar.org

Major D. Easthagen, III, MRP
402 Shaddock St.
Tarpon Springs 34689
Tel: 727.585.9600
Cell: 727.254.8378
E-mail: major.easthagen@
premiersir.com

Josephine B. "Jo" Easton,
ABR, CRS, GRI
409 Hayes Rd.
Lutz 33549-6104
Tel: 813.962.1962
Cell: 813.810.8876
Fax: 866.433.0634
E-mail: joeaston@joeastonrealty.com

Ian Edmonson
992 San Remo Rd.
St. Augustine 32086
Cell: 904.315.0997
E-mail: ian@eare.cc

James "J.B." Edwards
340 Royal Poinciana Way, Suite 337
Palm Beach 33480
Tel: 561.629.3555
Cell: 561.370.4141
Fax: 561.655.2359
E-mail: jb@jbedwardsinc.com

Noel A. Edwards, SFR
1131 N.W. 18th St.
Fort Lauderdale 33311-4745
Tel: 954.484.4484
Cell: 954.980.7015
E-mail: noelae@bellsouth.net

Ruth Edwards
111 W. Main St., Suite 204
Inverness 34450
Tel: 352.765.4411
Cell: 352.586.0115
E-mail: ruthedwardsrealtor@
outlook.com

Cynthia M. Egeli, ABR, CRS, GRI
1170 E. Winged Foot Circle
Winter Springs 32708
Tel: 407.545.6430
Cell: 407.489.2930
E-mail: cindyegeli@gmail.com

Raymond M. Eggermont,
CRS, GRI, SRES
12267 S. Access Rd.
Port Charlotte 33981-6213
Cell: 941.697.9400
E-mail: ray@onlinefrs.com

Howard B. Elfman, GRI
888 E. Las Olas Blvd., Suite 210
Fort Lauderdale 33301
Tel: 954.527.2600
Cell: 954.295.5555
Fax: 888.276.5902
E-mail: howard@ftlhomes.com

Rodney K. Elkins,
AHWD, CRS, GREEN
365 Golfview Drive
Miramar Beach 32550
Tel: 850.225.7000
Cell: 850.376.4301
E-mail: rodneyelkins@
worldimpactrealestate.info

Bruce E. Elliott, CIPS, CRS, GRI
8527 Mizell Drive
Melbourne 32940
Tel: 407.749.0700
Cell: 407.497.1684
E-mail: bruce@yourhousepartner.com

Eileen C. Elliott
1330 Lee Rd.
Orlando 32810
Tel: 407.513.7276
Cell: 407.230.8858
E-mail: frankiee@orlandorealtors.org

E

Robert G. Elliott
4709 Palo Verde Drive
Boynton Beach 33436
Tel: 561.395.9800, ext. 102
Cell: 561.436.3310
E-mail: bobegmac@aol.com

S.W. Ellis, CRS, GRI, SRES
1623 W. Washington St.
Highway 90 W.
Monticello 32344
Tel: 850.997.1360
Cell: 850.567.3800
E-mail: bluebirdhomesandlands@gmail.com

Tina Marie Eloian, CCIM
401 E. Palm Ave.
Tampa 33602
Tel: 813.935.9600
Cell: 813.997.4321
Fax: 813.930.0946
E-mail: tina@floridacommercialgroup.com

Angela L. Emerson,
e-PRO, RCE
4590 Ulmerton Rd.
Clearwater 33762
Tel: 727.216.3007
E-mail: aemerson@tampabayrealtor.com

Mindy Emerson-Hunley, GRI
5151 S. Lakeland Drive, Suite 6
Lakeland 33813
Tel: 863.450.2910
Cell: 863.669.0528
E-mail: mindy@tributerealty.com

Melanie Englander
14671 N. Beckley
Davie 33325
Tel: 954.615.2180
Cell: 954.298.5262
E-mail: melanierealtor7@gmail.com

Marisol Espinoza, RCE
700 Avenue B S.W.
Winter Haven 33880-2832
Tel: 863.294.3163
Cell: 863.332.2749
Fax: 863.299.5772
E-mail: marisole@epcar.com

Raul R. Estrada
6270 S.W. 38th St.
Miami 33155
Tel: 305.443.2424
Cell: 786.586.5844
E-mail: raul@gables mavens.com

Cassandra Exantus, CIPS, GRI, SRS
1160 Cypress Loft Place
Lake Mary 32746
Cell: 407.230.6486
E-mail: cassandra@allcountypm.com

Socrate Exantus, CIPS, GRI
103 Commerce St., Suite 120
Lake Mary 32746
Tel: 407.674.5601
Cell: 407.252.3627
Fax: 407.674.5631
E-mail: socrate@allcountypm.com

F

Jeffrey M. "Jeff" Fagan
1485 Travertine Terrace
Sanford 32771
Tel: 407.772.3686
Cell: 904.219.7228
E-mail: jefffagan@watsonrealtycorp.com

Jane L. Fairall, CRB, CRS, GRI
13846 Atlantic Blvd., Unit 904
Jacksonville 32225
Tel: 904.221.2605
Cell: 904.891.7529
E-mail: jane.fairall@att.net

Addison "Drew" Farrar
244 E. Park Ave., Suite 6
Lake Wales 33853
Cell: 863.528.3771
E-mail: frewg34@gmail.com

Joe Farrell
4590 Ulmerton Rd.
Clearwater 33762
Tel: 727.347.7655
Cell: 813.731.8194
E-mail: jfarrell@tampabayrealtor.com

Megan Farrell
25 Claymont Court S.
Palm Coast 32137
Tel: 386.246.1560
Cell: 386.597.3545
E-mail: megan@themeganfarrellteam.com

Amanda D. Fell
716 7th Terrace
Palm Beach Gardens 33418
Tel: 561.626.7000
Cell: 561.255.6136
Fax: 561.624.4418
E-mail: afell@ipre.com

Sean J. Ferguson, e-PRO
5320 Hawk Drive
Kissimmee 34746
Tel: 407.514.2800
Cell: 407.256.7698
Fax: 407.514.2801
E-mail: sean@seansellsflorida.com

Sue Fern
5123 Kernwood Court
Palm Harbor 34685
Tel: 727.942.4503
Fax: 727.942.4570
E-mail: sue@fernmanagement.com

Sandra Fernandez, CIPS, CRB, CRS
2780 S.W. 87th Ave., Suite 106
Miami 33165
Tel: 786.655.0801
Cell: 305.342.2960
Fax: 305.907.5239
E-mail: sandra@fernandezhomes.com

Mike Ferrie, SFR
7910 Mallard Hill Drive
Tallahassee 32309
Cell: 850.566.8373
Fax: 850.329.7252
E-mail: mike@mikeferrie.com

Lisa H. Ferringo
651 Pattison Drive
Cudjoe Key 33042
Tel: 305.872.3050
Cell: 305.797.1221
Fax: 305.832.0162
E-mail: lisaferringo@gmail.com

David R. "Dave" Ferro
4516 N.W. 23rd Ave.
Gainesville 32606
Tel: 352.377.8899
Cell: 352.222.5924
E-mail: daveferro@watsonrealtycorp.com

Elizabeth Fetterhoff
314 Westchester Drive
DeLand 32724
Cell: 850.661.8005
E-mail: elizabeth@nsbboard.com

Scott A. Field
463 Ashwood Place
Boca Raton 33431
Tel: 561.404.7263
Cell: 561.573.1828
E-mail: scottafield@gmail.com

EF

Eva Fifer, GRI
394 DeSoto Drive
New Smyrna Beach 32169
Cell: 386.314.6877
Fax: 386.427.2633
E-mail: evafifer@gmail.com

Katherine Figueroa Santiago,
CIPS, CRB, GRI
8235 Champions Gate Blvd.
Champions Gate 33896
Cell: 407.417.4227
E-mail: kathyfigueroa@outlook.com

Brenda C. Fioretti, CRB
1683 Persimmon Drive
Naples 34109-0307
Tel: 239.659.2429
Cell: 239.595.6219
E-mail: brendafioretti@
bhhsfloridarealty.com

Richard E. Fioretti, ABR, GRI
1683 Persimmon Drive
Naples 34109-0307
Tel: 239.659.4200
Cell: 239.370.3200
Fax: 239.597.4669
E-mail: rickfioretti@bhhs
floridarealty.net

Patricia S. "Patti" Fitzgerald,
ABR, CRB, GRI
5693 S.E. Crooked Oak Ave.
Hobe Sound 33455
Tel: 772.236.5400
Cell: 561.346.1339
Fax: 772.210.6553
E-mail: pfitz422@aol.com

Jaime Flasterstein, CIPS
3140 S. Ocean Drive, Apt. 410
Hallandale Beach 33009
Cell: 954.709.8627
Fax: 954.431.6698
E-mail: jaime@1on1realestate.com

Maria L. Flores-Garcia,
ABR, GRI, SRS
2500 Oak Hammock Preserve Blvd.
Kissimmee 34746
Tel: 407.930.3530
Cell: 407.591.2670
Fax: 407.557.2081
E-mail: florida123now@gmail.com

Cindy Foley, AHWD, CIPS, e-PRO
7801 Deercreek Club Rd.
Jacksonville 32256
Tel: 904.394.9143
Cell: 904.382.8039
E-mail: cfoley@nefar.org

Marco A. Fonseca, CIPS, CRS, GRI
9612 Carousel Circle N.
Boca Raton 33434
Tel: 561.757.5626
Cell: 754.235.7588
E-mail: marcoglobalrealtor@gmail.com

Ryan T. Ford, GRI
1410 Palm Coast Parkway N.W.
Palm Coast 32137
Tel: 386.246.9222
Cell: 904.495.4121
Fax: 904.797.8606
E-mail: ryanford@watson
realtycorp.com

Travis Ford
9 Palm Drive
New Smyrna Beach 32169
Cell: 386.690.1664
E-mail: travisford@nsbhomes.com

Angela Foster
1330 Lee Rd.
Orlando 32810
Tel: 407.513.7262
Cell: 850.766.8569
E-mail: angelaf@orlandorealtors.org

Barbara A. Fox
4028 Dorado Drive
Palm Beach Gardens 33418
Tel: 561.845.1300
Cell: 561.758.5509
Fax: 888.577.3593
E-mail: barbaraannefox@gmail.com

Kim Franklin
1116 Iowa Ave.
Lynn Haven 32444
Cell: 850.630.9178
E-mail: education@cpaor.org

Darla Frye-Guevremont
3422 Duck Ave.
Key West 33040
Tel: 305.296.8259
Cell: 540.974.5302
Fax: 305.296.2701
E-mail: ceo@keywestrealtors.org

Richard T. "Dick" Fryer,
ABR, RSPS, SRES
1912B Lee Road, Suite C8
Orlando 32810
Tel: 407.647.2525
Cell: 407.341.3701
Fax: 407.322.7555
E-mail: mrifrec@mac.com

Diane J. Fuchs, CRS, GRI
309 Rosewood Court
Venice 34293
Tel: 941.497.6060
Cell: 941.266.8006
Fax: 941.375.8040
E-mail: dianefuchs@gmail.com

Carlos A. Fuentes, CCIM, CIPS
23738 Peace Pipe Court
Lutz 33559
Cell: 813.598.4224
E-mail: cfuentes@ccim.net

Eduardo R. Funes
19300 W. Dixie Highway, Suite 12
North Miami Beach 33180
Tel: 305.931.7878
Fax: 305.418.7389
E-mail: info@grandrealtyusa.com

Darla A. Furst
1605 Main St.
Sarasota 34236
Tel: 941.951.6660
Cell: 941.544.8821
E-mail: darlafurst@michael
saunders.com

William C. "Bill" Furst, Jr., CRB, GRI
8184 Gabanna Drive
Sarasota 34231
Cell: 941.544.8819
E-mail: bill@billfurst.com

G

Brandi J. Gabbard, MRP, PSA, SRS
1390 87th Ave. N.
St. Petersburg 33702
Tel: 727.342.3800
Cell: 727.798.6216
Fax: 888.870.5242
E-mail: bgabbard@smithand
associates.com

Diana Galavis, BPOR, CIPS, GRI
1326 S. 3rd St.
Jacksonville Beach 32250
Tel: 904.249.8261
Cell: 904.710.5387
E-mail: dianasellsjax@gmail.com

Kathleen A. Gallagher McIver,
CRS, SRES
709 Cranes Court
Maitland 32751
Tel: 407.862.8000
Cell: 407.718.2049
Fax: 407.637.5729
E-mail: kgmciver@gmail.com

F
G

Cassandra G. Gallego
2491 N.W. 184th Terrace
Pembroke Pine 33029
Tel: 305.667.4815
Cell: 305.785.5499
E-mail: cassandra.gallego@floridamoves.com

Michael J. Gallo
8143 Dedham Drive
Port Richey 34668
Cell: 727.271.2667
Fax: 727.868.2673
E-mail: movewithmike@icloud.com

G.G. Galloway, GREEN
570 Memorial Circle, Suite 300
Ormond Beach 32174
Tel: 386.672.8530
Cell: 386.295.0839
E-mail: ggalloway@cbcbenchmark.com

Paul A. Galloway
1029 Thomasville Rd.
Tallahassee 32303
Tel: 850.224.7713
Fax: 850.561.3710

Anthony Gambardella, CIPS
8126 Saratoga Way
Port St. Lucie 34986
Tel: 772.340.4001
Cell: 772.201.2450
Fax: 772.340.4002
E-mail: sellre4u@yahoo.com

Chandra Garbarino,
CIPS, GRI, RENE
6213 Schoolhouse Pond Rd.
Winter Garden 34787
Tel: 407.876.2090
Cell: 407.274.8277
E-mail: chandrasellsfl@gmail.com

Nancy E. Garcia, RCE
7801 Deercreek Club Rd.
Jacksonville 32256
Tel: 904.394.9138
Fax: 904.398.8025
E-mail: ngarcia@nefar.org

Jennifer Garula-Mers
2918 W. Kennedy Blvd.
Tampa 33609
Tel: 813.879.7010
E-mail: jennifer@tamparealtors.org

Andrew K. "Andy" Gaskin,
ABR, e-PRO, MRP
820 N.W. 86th Ave., Apt. 208
Plantation 33324
Tel: 954.568.9698
Cell: 954.770.6903
Fax: 888.276.2501
E-mail: andy@realtybyandy.com

Dave R. Gaudreau, e-PRO, SFR
490 San Cristobal Court
Merritt Island 32953
Tel: 321.392.2996
Cell: 321.795.1995
Fax: 321.259.3999
E-mail: homes@powerof2homes.com

April Gayle Gausman,
ABR, CIPS, CRS
8424 4th St. N., Suite C & D
St. Petersburg 33702
Tel: 727.821.0872
Cell: 727.244.1896
Fax: 727.490.0584
E-mail: april@realestatebyapril.com

Jeanne M. Gavish, GRI, SRES
2715 Forest Rd.
Spring Hill 34606
Tel: 352.688.6500
Cell: 352.650.1029
Fax: 352.688.6514
E-mail: jmgavish@aol.com

Ana P. Gazzara, CIPS
13319 Vennetta Way
Windermere 34786
Tel: 407.440.3798
Cell: 321.682.9775
E-mail: anagazzara@gmail.com

David Ged
101 Aviation Drive N.
Naples 34104
Tel: 239.514.5048
Fax: 239.596.5149
E-mail: dged@ged-law.com

William A. Geller, CIPS
3923 Glen Oaks Manor Drive
Sarasota 34232
Tel: 941.929.9090
Cell: 941.374.4530
E-mail: wageller@gmail.com

Marlissa V. Gervasoni, GRI
2636 S.W. 45th St.
Cape Coral 33914
Cell: 239.233.2160
Fax: 239.673.1358
E-mail: mgervasonifl@gmail.com

Dan Gherna
326 N.W. Houseman Court
Lake City 32055
Tel: 386.755.3966
Cell: 386.365.2080
Fax: 386.752.8160
E-mail: dan@nflmls.com

Brenda G. Ghibaudi, CRS, PMN
1012 N. Ocean Blvd., Suite 106
Pompano Beach 33062
Tel: 954.561.2050
Cell: 954.829.5302
Fax: 888.380.5912
E-mail: brenda@brendaghibaudi.com

Suzanne Giacchino
5123 Kernwood Court
Palm Harbor 34685
Tel: 727.939.4227
Fax: 727.942.4570
E-mail: suzanne@fernmanagement.com

Eugene R. Gibbins,
AHDW, e-PRO, GRI
7490 N.W. 55th Drive
Chiefland 32626
Cell: 772.332.2515
E-mail: dreugene@gibbins.com

Wendy Giffin
One Tampa City Centre, Suite 3600
Tampa 33602
Cell: 727.599.3799
E-mail: wendy.giffin@cushwake.com

Lawrence D. Gilbert
1744 N. Belcher Rd., Suite 200
Clearwater 33765
Tel: 727.441.1951
E-mail: lgilbert001@gmail.com

Michelle L. Ginn, GRI
3302 Country Club Drive
Lynn Haven 32444-5100
Tel: 850.872.3434
Cell: 850.896.5381
Fax: 850.872.1002
E-mail: michellelginn@gmail.com

Julianna E. Giordano, CIPS, GRI
3801 Corrine Drive
Orlando 32814
Cell: 954.445.6995
E-mail: julianna@jegpa.com

G

Richard A. Giumenta,
ABR, CRB, CRS
65 Wellstream Lane
Palm Coast 32164-7840
Tel: 386.246.3161
Cell: 386.931.6886
Fax: 386.246.3162
E-mail: ric@ricgiumenta.com

Cynthia D. Givens, GRI, PMN
6680 Bennett Creek Drive, Suite 331
Jacksonville 32216
Cell: 904.444.9784
E-mail: cynthiagivenssellsjax@gmail.com

Paula J. Givler
2120 Corporate Square Blvd., Suite 18
Jacksonville 32216
Tel: 904.694.9400
Cell: 904.233.3562
E-mail: paula@allcountycpm.com

Hernan J. Gleizer
18246 Collins Ave.
Sunny Isles Beach 33160
Tel: 305.947.0477
E-mail: hernan@optimar.net

Scarlett Godfrey, GRI
2942 Bay St.
Gulf Breeze 32563
Cell: 850.293.3829
E-mail: sgodfrey@drhorton.com

Douglas A. Goethel
29116 Rose Drive
Big Pine Key 33043
Cell: 305.240.1244
Fax: 305.872.4220
E-mail: lringo@comcast.net

Sylvia Golden-Norris
1670 Stickney Point Rd.
Sarasota 34231
Tel: 941.926.1516
Fax: 941.923.1492
E-mail: sylvia@golden-norrislaw.com

Linda S. Goldfarb,
AHWD, CIPS, RSPS
9524 123rd Way N.
Seminole 33772
Cell: 727.415.3016
Fax: 727.521.8715
E-mail: linda@lsgconsulting.com

Melissa Goldman, ABR
323 Brookcrest Circle
Rockledge 32955
Tel: 321.259.9115
Cell: 321.960.4658
E-mail: melissa@tropical
realtyhomes.com

John Goldsborough, CIPS
4241 Settlers Court
St. Cloud 34772
Tel: 407.891.9189
Cell: 407.902.4431
Fax: 407.891.9269
E-mail: jgoldsborough@usa.net

Susan Goldstein, CCIM
100 S. Washington Blvd.
Sarasota 34236-8500
Tel: 941.957.3730
Cell: 941.350.9747
Fax: 941.552.5216
E-mail: susangoldstein@
michaelsaunders.com

Andrew W. Gonzalez
4625 N. Highway A1A, #3A
Vero Beach 32963
Tel: 772.231.4880
Cell: 772.633.7512
Fax: 772.231.5776
E-mail: andrew.gonzalez@
cbparadise.com

James M. Gonzalez, GRI, MRP, SRES
12485 Kernan Forest Blvd.
Jacksonville 32225
Tel: 904.900.4766
Cell: 904.608.9878
Fax: 904.525.8093
E-mail: mario@navytonavy.com

John B. Gonzalez
600 S.E. Ocean Blvd.
Stuart 34994
Tel: 772.494.6999
Cell: 772.631.6450
E-mail: john.gonzalez@evusa.com

Jose I. Gonzalez, CIPS
11240 S.W. 93rd St.
Miami 33176-1160
Tel: 352.301.7653
Cell: 305.992.8624
E-mail: josemiamihomes@yahoo.com

Daniele Gordon, ABR, CRS, SRS
P.O. Box 823285
Pembroke Pines 33082
Tel: 954.963.1600
Cell: 954.589.7787
E-mail: danielesgordon@gmail.com

Sharon R. Gould, CIPS
4680 Sweetmeadow Circle
Sarasota 34238
Tel: 941.487.5600
Cell: 941.323.9357
E-mail: sharon.gould@
floridamoves.com

Archibald Grant
540 N.W. 165th St. Rd., #309
Miami 33169
Cell: 561.221.1711
Fax: 888.519.4124
E-mail: archieg@infinity
internationalrealty.com

Craig Grant
5681 S.E. Winged Foot Drive
Stuart 34997
Tel: 352.400.4857
E-mail: craig@reti.us

Margy Grant, CAE, RCE
P.O. Box 725025
Orlando 32872
Tel: 407.438.1400
E-mail: margyg@floridarealtors.org

Steven S. Graul, AHWD, CIPS, PSA
230 E. Desoto St., Unit A
Clermont 34711
Tel: 407.898.4800, ext. 3
Cell: 407.779.8661
Fax: 407.374.1720
E-mail: steve@stevegraul.com

Heidi H. Gravel
343 W. Central Ave., Suite 102
Lake Wales 33853
Tel: 863.676.8058
Cell: 863.528.1935
E-mail: westlakerealestate@comcast.net

Anthony M. Graziano, CRE
1365 Silverton Rd.
Toms River, NJ 08753
Tel: 305.670.0001
E-mail: amgraziano@irr.com

Judy A. Green
4001 Tamiami Trail, Suite 350
Naples 34103
Cell: 941.343.7478
E-mail: judy.green@premiersir.com

Nishika N. Green
1260 N.E. 24th St.
Wilton Manors 33305
Cell: 410.952.2641
Fax: 888.990.2049
E-mail: nishikagreen@gmail.com

G

Troy A. Greenawalt
3250 67th St.
Vero Beach 32967
Tel: 772.567.3510
Fax: 772.778.6490
E-mail: membership@rairc.com

Summer J. Greene, GRI
560 W. Tropical Way
Plantation 33317
Cell: 954.557.7617
E-mail: summergreene@yahoo.com

Francois K. Gregoire, RAA
6285 25th Ave. N.
St. Petersburg 33710
Tel: 727.344.3393
Cell: 727.420.3804
Fax: 727.344.3395
E-mail: francois@tampabay.rr.com

Marie A. Gregorio, MRP, PMN
4613 S. Ferdinand Ave.
Tampa 33611
Tel: 813.658.2121
Cell: 863.287.1527
Fax: 813.305.3831
E-mail: marieregorgio@c21be.com

Adam Grenville, SFR
27219 S.R. 56
Wesley Chapel 33544
Tel: 813.929.7600
Cell: 352.424.2129
E-mail: adam.grenville@remax.net

Cheryl L. Grieb, CCIM, GRI
11 N. Vernon Ave.
Kissimmee 34741-5110
Tel: 407.944.4822
Cell: 407.922.2000
Fax: 407.944.3722
E-mail: oldekissrealty@gmail.com

Picasso Griffin
700 Avenue B S.W.
Winter Haven 33880-2832
Tel: 860.294.3163
Fax: 863.299.5772
E-mail: picassog@epcar.com

Thomas D. "Gus" Grizzard, CCIM
1300 Citizens Blvd., Suite 150
Leesburg 34748
Tel: 352.787.6966
Cell: 352.267.0672
E-mail: ggrizzard@eragrizzard.com

Barry Grooms
720 32nd St. W.
Bradenton 34205
Tel: 941.213.9400
Cell: 941.920.5757
E-mail: barryg@floridarealtors.org

Russell Grooms
5104 Pebble Isle Drive
Jacksonville 32210
Tel: 904.421.3535
Cell: 904.631.3411
E-mail: rgrooms1@aol.com

Sherry S. Grooms
412 Old Main St.
Bradenton 34205
Tel: 941.213.9400
Cell: 941.705.2438
E-mail: sherry@sherrygrooms.com

German M. Guardiola, CIPS
330 Southern Pecan Circle, Unit 105
Winter Garden 34787
Tel: 407.292.5400
Cell: 407.731.4009
Fax: 407.992.7118
E-mail: german@thegolden
doorgroup.com

John G. Guerra
1601 N.W. 81st Way
Plantation 33322
Cell: 954.702.9144
Fax: 888.371.3299
E-mail: john@guerraandassociates.net

Jorge L. Guerra, Jr., CRS
814 Ponce De Leon Blvd., Suite 503
Coral Gables 33134
Tel: 305.392.1497
Cell: 305.725.2828
E-mail: j@resf.com

Michelle W. Guerra, GRI
1601 N.W. 81st Way
Plantation 33322
Tel: 954.702.9144
Cell: 954.205.5737
Fax: 888.436.9374
E-mail: michelle@guerraand
associates.net

Karen J. Guffey
125 E. Main
Bartow 33830
Cell: 863.512.1761
Fax: 863.533.7038
E-mail: kguffey@gibsonandwirt.com

Donna M. Guido, ABR, AHWD
5531 Cognac Drive
Fort Myers 33919
Tel: 239.931.9779
Cell: 239.281.3950
E-mail: donnaguido@comcast.net

Frank J. Gulisano, CCIM
1701 N. Federal Highway, Suite 4
Boca Raton 33432
Tel: 561.395.1216
Cell: 561.866.6270
E-mail: fgulisano@summitrealtyfl.com

John D. Gullahorn
2400 W. Nine Mile Rd.
Pensacola 32534
Tel: 850.478.6800
Cell: 850.723.9193
Fax: 850.478.6895
E-mail: info@dangullahorn.com

Adam Gurske, GRI
3947 Newberry Rd.
Gainesville 32607
Tel: 352.372.3930
Cell: 352.238.1179
E-mail: adam@adamgurske.com

Lisa Gurske, e-PRO
1750 N.W. 80th Blvd.
Gainesville 32606
Tel: 352.332.8850
Cell: 352.650.2193
Fax: 352.331.7911
E-mail: lgurske@gacar.com

Carlos Gutierrez
1682 Jefferson Ave.
Miami Beach 33139
Tel: 305.672.6300
Cell: 305.710.9655
Fax: 305.675.8113
E-mail: carlos@ggmiamire.com

H

Annette Haber
1633 S.E. 47th Terrace
Cape Coral 33904
Tel: 239.542.0700
E-mail: haber@joneshaberlaw.com

Mikhalea Hack
3105 N.E. 14th St.
Ocala 34470
E-mail: mikhalea@omcar.com

Jack Hackett
99 Nesbit St.
Punta Gorda 33950
Tel: 941.639.1158
E-mail: jhackett@farr.com

G H

Nicole D. Hagood
725 W. Canal St.
New Smyrna Beach 32168
Tel: 386.428.2104
Cell: 386.882.1615
Fax: 386.426.6564
E-mail: mls@nsbboard.com

Daniel D. Hake, GRI
21501 Knighton Run
Estero 33928
Tel: 239.948.9301
Cell: 239.313.3384
E-mail: danhake@comcast.net

Mercedes G. Hale
9735 U.S. Highway 19
Port Richey 34668
Tel: 727.862.5003, ext. 109
Cell: 813.205.3588
Fax: 727.869.7346
E-mail: mercedes@kstfl.com

David Hall, AHWD, GRI
P.O. Box 9342
Port St. Lucie 34985-9342
Cell: 772.201.9701
Fax: 772.344.7271
E-mail: davidhall@bellsouth.net

Dionna Hall, RCE
One Harvard Circle, Suite 102
West Palm Beach 33409
Tel: 561.727.2766
Cell: 561.389.9735
Fax: 561.585.4348
E-mail: dhall@rapb.com

Sara Hallett, AHWD
1919 Venetia St.
Key West 33040
Cell: 305.434.5389
E-mail: sara@royalpalmsrealty.com

Brian P. Hanafin
200 S. Orange Ave., Suite 2600
Orlando 32801-3461
Tel: 407.425.8500
E-mail: brian.hanafin@hkllaw.com

Monica Hands, ABR, e-PRO, PSA
2440 E. Commercial Blvd., Suite 3
Fort Lauderdale 33308
Cell: 954.804.2402
E-mail: monica@springerharris.com

Liset Hanes
700 S. Royal Poinciana Blvd.,
Suite 400
Miami 33166
Cell: 305.468.7002
Fax: 305.468.7016
E-mail: concierge@miamire.com

Christine E. Hansen, CIPS, CRB, GRI
3010 E. Commercial Blvd.
Fort Lauderdale 33308-4312
Tel: 954.776.5400
Cell: 954.817.4881
E-mail: christinehansenfl@gmail.com

Hollie D. Hansen, CRS
3009 Highway 77, Unit H
Panama City 32405
Tel: 850.248.3615
E-mail: holliesellshomes@gmail.com

Ida Hargaray, AHWD, CRS, GRI
1027 N. Bay Drive
Lynn Haven 32444
Tel: 850.234.6696
Cell: 850.481.2438
E-mail: ida.hargaray@floridamoves.com

Andrew K. Harper, GRI
1775 Cedar Lane
Vero Beach 32963
Tel: 772.231.1270
Cell: 772.633.6336
E-mail: akharper@bellsouth.net

Delmas F. Harper, PMN
1461 Rogero Rd.
Jacksonville 32211
Tel: 904.619.9488
Cell: 904.525.7381
Fax: 904.398.8025
E-mail: homes@dharperrealty.com

Kristy L. Harrington
1353 Palmetto Ave., Suite 100
Winter Park 32789
Tel: 407.704.1917
Cell: 407.687.4847
Fax: 407.454.9001
E-mail: kristy@lawharrington.com

Meighan A. Harris,
AHWD, e-PRO, RCE
25300 Bernwood Drive, Suite 1
Bonita Springs 34135
Tel: 239.992.6771
Cell: 757.575.0247
Fax: 239.947.9573
E-mail: meighan@bonitaesterorealtors.com

Ronald P. "Ron" Harris
4154 Dawnridge Rd. E.
Jacksonville 32277-1491
Cell: 904.509.2838
E-mail: harrisrepartners@aol.com

Tina C. Harris, AHWD, GRI
2495 Indian Trail E.
Palm Harbor 34683
Cell: 727.424.2246
E-mail: tinaharris@gmail.com

Margaret Hart
2217 S.E. Adobe St.
Port St. Lucie 34952
Cell: 772.812.7035
E-mail: mhartproperties@gmail.com

Carol W. Hawk, CAE, e-PRO, RCE
3250 67th St.
Vero Beach 32967
Tel: 772.567.3510
Cell: 772.538.2467
Fax: 772.778.6490
E-mail: chawk78198@aol.com

Cynthia C. Haydon, CIPS
116 131st Ave. E., Unit E
Madeira Beach 33708
Tel: 813.855.4982
Cell: 727.710.8035
Fax: 727.797.6265
E-mail: cyndee@sandbarstosunsets.com

Spencer E. Haynes
789 Vistana Circle
Naples 34119-1003
Tel: 239.261.6622
Cell: 239.404.6634
Fax: 239.434.0141
E-mail: partofnapleshistory@gmail.com

David Hazellief
1200 S. Parrott Ave.
Okeechobee 34974
Tel: 863.763.2104
Cell: 863.610.1553
E-mail: david@c21okee.com

Dan R. Hazy, GRI
806 Walsingham Way
Valrico 33594
Cell: 813.545.7372
E-mail: dan@danhazy.com

Deborah G. Heard
4965 E. County Rd., Suite 30A
Santa Rosa Beach 32459
Tel: 850.231.7878
Cell: 850.200.6052
E-mail: dlghheard@gmail.com

Jeff W. Heard
4965 E. County Rd., Suite 30A
Santa Rosa Beach 32459
Tel: 850.231.7878
Cell: 850.687.2763
E-mail: jeffwheard@gmail.com

H

Ines Hegedus-Garcia
1201 N.E. 98th St.
Miami Shores 33138
Tel: 305.932.6365
Cell: 305.206.9366
Fax: 305.758.2324
E-mail: ines@miamism.com

Richard A. Hemenway
141 5th St. N.W., Suite 202
Winter Haven 33881
Tel: 863.293.5600
Cell: 863.289.5657
E-mail: rickh@crosbydirt.com

Lynnette Hendricks, ABR
1660 Rochelle Parkway
Merritt Island 32952
Tel: 321.877.4800
Cell: 321.795.5666
Fax: 321.877.4545
E-mail: floridaeastcoastbroker@gmail.com

Manuela B. Hendrickson,
CIPS, GRI, RSPS
8424 4th St. N., Suite C
St. Petersburg 33702
Tel: 727.537.6242
Cell: 727.455.2709
E-mail: manuela@globallifestyle
realty.com

Paul B. Hendriks
360 Central Ave., Suite 800
St. Petersburg 33701
Tel: 727.490.2250
Cell: 727.403.6744
Fax: 727.362.1296
E-mail: paul@gulftobayteam.com

Jennifer R. Henry
1608 E. Kayla Court
St. Johns 32259
Cell: 904.708.1839
E-mail: jenhenny@kw.com

Edward Herbst, AHWD, CIPS, SRES
P.O. Box 749
Windermere 34786
Tel: 407.292.5400
Cell: 407.234.6372
Fax: 407.992.7030
E-mail: kwedherbst@gmail.com

Madelyn Hermetet
7321 Sunshine Grove Rd.
Brooksville 34613
Tel: 352.799.1971
Fax: 352.799.4350
E-mail: madelyn@hernando
realtors.com

Daniel "Danny" Hernandez, GRI
4683 Caverns Drive
Kissimmee 34758
Tel: 407.557.3040, ext. 7012
Cell: 407.729.3795
E-mail: dhernandez@
evistaresources.com

Joni L. Herndon
1306 N. Armenia Ave.
Tampa 33607
Tel: 813.877.7113
Cell: 813.466.2676
Fax: 813.350.0975
E-mail: rpatampa@tampabay.rr.com

Kelsey Heustess
402 Flagler Ave.
New Smyrna Beach 32169
Tel: 386.427.0002
Cell: 386.527.3168
Fax: 386.427.0038
E-mail: kelseyb@gmail.com

Elias R. Hilal
633 S.E. 3rd Ave., Suite 301
Fort Lauderdale 33301
Tel: 954.463.2065
Fax: 954.337.0117
E-mail: elias.hilal@gmail.com

Lisa G. Hill, CIPS, CRS, GRI
147 W. Lyman Ave.
Winter Park 32789
Tel: 407.545.6430
Cell: 407.924.9393
Fax: 321.203.2727
E-mail: lisaghill13@gmail.com

Fred Hintenberger
1545 S. Belcher Rd.
Clearwater 33764
Tel: 727.532.9200
E-mail: fred@gocrr.com

Brian Hinton
3434 Highway 77
Panama City 32405
Tel: 850.872.3434
E-mail: bhinton@panamacityera.com

Edward Hirst, GRI
22106 Garmisch Way
Brooksville 34601
Tel: 352.688.2227
Cell: 813.404.1543
E-mail: ehirst@bhhsflpg.com

Nancy L. Hogan, GRI
2500 Quantum Lakes Drive, Suite 203
Boynton Beach 33426
Cell: 561.703.7901
Fax: 561.732.5581
E-mail: nancy@hogan-s.com

Nicholas D. "Nico" Hohman
609 E. Jackson St., Suite 100
Tampa 33602
Tel: 813.336.2166
Cell: 813.638.4971
E-mail: nico@hohmanhomes.com

Charles I. "Chic" Holden, Jr.
5608 N.W. 43rd St.
Gainesville 32653
Tel: 352.377.5900
Cell: 352.514.6240
Fax: 352.373.1114
E-mail: charles@gnv-law.com

Vicky Holloway
212 W. Stuart Ave.
Lake Wales 33853
Tel: 863.676.0200
Cell: 863.557.9003
E-mail: vickiholloway@msn.com

Melissa Honeycutt, GRI
1230 16th Court S.W.
Largo 33770
Tel: 727.493.1555
E-mail: honeycutt@coastalpgi.com

Julie A. Horstkamp
901 Venetia Bay Blvd., Suite 260
Venice 34285
Tel: 941.584.2060
Fax: 941.882.4900
E-mail: julie@veniceclosings.com

Susan M. "Missi" Howell,
CIPS, CRS, GRI
615 Highway A1A
Ponte Vedra Beach 32082
Tel: 904.285.6300
Cell: 904.716.1713
Fax: 904.285.5330
E-mail: missihowell@watson
realtycorp.com

Bob S. Hudgens
111 Beal Parkway S.E.
Fort Walton Beach 32548
Tel: 850.244.2100
Cell: 850.582.6175
Fax: 850.664.2460
E-mail: bobhudgens@
coastalrealtyservices.com

H

Phillip Hudson, GRI
4948 N. Pine Island Rd.
Sunrise 33351
Tel: 954.733.8200
Cell: 954.232.7171
Fax: 954.665.2830
E-mail: phillip@advanced
realtycorp.com

Michael L. Hughes
2520 County Barn Rd.
Naples 34112-7416
Tel: 239.261.2244, ext. 935
Cell: 239.398.7572
Fax: 239.262.1643
E-mail: mhughes@dfryrealty.com

Lisa Y. Hughley, e-PRO, RSPS, SRES
90 Spires Lane, Suite 10A
Santa Rosa Beach 32459
Tel: 850.660.1962
Cell: 678.923.5152
E-mail: lisa@liveandplayon30a.com

Uzma Husain, SFR
11 S. Bumby Ave., Suite 200
Orlando 32803
Cell: 407.719.6576
E-mail: crescentgrouprealty@
gmail.com

Denise Hutson
3940 N.W. 16th Blvd., Suite B
Gainesville 32605-5811
Tel: 352.376.8201
Fax: 352.376.7996
E-mail: denise.hutson@dellsalter.com

Kevin B. Hyde, RSPS
P.O. Box 44
Boca Grande 33921
Tel: 941.964.2700
Cell: 941.628.4730
E-mail: kevin@bocagrandelistings.com

I

Lumarie Infante
701 Promenade Drive, Suite 101
Pembroke Pines 33026
E-mail: lumarie@southbroward
realtors.com

J

Brittany J. Jackson
714 S. Scarboro Ave.
Lecanto 34461
Tel: 352.746.7550
Cell: 813.833.1065
Fax: 352.746.3223
E-mail: ae@raccfl.com

Jason M. Jakus, CRB, CRS, GRI
1400 Colonial Blvd., #260
Fort Myers 33907
Tel: 239.931.9779
Cell: 239.823.5337
E-mail: jason.jakus@gmail.com

George C. Jalil, RAA
13155 S.W. 42nd St., Suite 200
Miami 33175
Tel: 305.551.9400
Cell: 786.303.3435
E-mail: george@jalilrealtor.com

Kevin Jarrett
10234 Cobble Hill Rd.
Bonita Springs 34135
Cell: 239.273.6930
E-mail: brokerkevin@pprmail.com

Brad A. Jenkins
1902 W. Main St.
Tampa 33607
Tel: 813.288.8000
Cell: 727.210.5681
E-mail: crrbrad@gmail.com

Debi A. Jensen, CRS
1626 S.W. Taurus Lane
Port St. Lucie 34984
Tel: 772.335.1121
Cell: 772.370.9607
Fax: 772.335.0121
E-mail: debijensen.c21@gmail.com

Marc V. Jernigan, GRI, PMN
865 Hibernia Rd., Suite 109
Fleming Island 32003
Tel: 904.531.9545
Cell: 904.662.3400
Fax: 904.398.8025
E-mail: marcj@floridarealtors.org

Justine Jimenez Garcia, CRS
8041 S.W. 179th St.
Miami 33157
Tel: 305.264.6660
Fax: 305.264.6911
E-mail: ctywide@bellsouth.net

Connie M. Johnson, GRI
5535 Bob Smith Ave.
Plant City 33565
Cell: 813.363.6300
E-mail: cmjrealtor1@gmail.com

Dawn M. Johnson, GRI
1577 Meadowbrook Court
Niceville 32578
Tel: 850.729.0399
Cell: 850.496.2051
E-mail: dawnjohnsonrealtor@
gmail.com

George R. Johnson, CRB
2180 E. Irlo Bronson
Memorial Highway
Kissimmee 34744
Cell: 407.301.5055
Fax: 407.891.0542
E-mail: jjohnson@myfloridamove.com

Jason A. Johnson, GRI
1103 N.E. 26th St.
Fort Lauderdale 33305
Tel: 954.541.8441
Cell: 954.465.4991
Fax: 954.553.9883
E-mail: jasonjohnsonfl@gmail.com

John Johnson
101 W. Main St., Suite 110
Lakeland 33815
Cell: 407.973.0023
E-mail: mortgagefinancinginstructor@
gmail.com

Karen Johnson
10415 Cobalt Court
Parkland 33076
Cell: 954.304.4140
Fax: 561.491.6863
E-mail: karenjohnsonrealestate@
yahoo.com

Marina Johnson
17145 N. Bay Rd., Apt. 4110
Miami 33160
Tel: 888.974.7253
Cell: 786.307.0626
E-mail: marina.us7@gmail.com

Adam R. Jonas, ABR, CRS, SRS
23246 Chelsea Loop
Land O'Lakes 34639
Tel: 813.922.1565
Cell: 727.992.1947
E-mail: adam@adamrjonas.com

Beate Jones
2840 Winkler Ave.
Fort Myers 33916-9302
Tel: 239.936.3537
Cell: 239.281.2309
Fax: 239.936.2836
E-mail: beate@rpcra.org

Frederick W. Jones
P.O. Box 1776
Winter Park 32790-1776
Tel: 407.808.7238
E-mail: fwjoneslaw@gmail.com

I J

Jeffrey M. "Jeff" Jones, GRI
837 5th Ave. S., Suite 102
Naples 34102-6660
Tel: 239.692.9449
Cell: 239.777.1730
Fax: 877.814.0466
E-mail: jeff.jones@evusa.com

Jonette "J.J." Jones, CRB, PMN
1342 Colonial Blvd., Suite H-59
Fort Myers 33907
Tel: 239.415.5881
Cell: 239.878.6583
E-mail: jj@jonesandcorealty.com

Lamanda L. Jones
P.O. Box 9
Dundee 33838
Cell: 863.557.3627
Fax: 863.299.5772
E-mail: lamanda.jones@gmail.com

Lynn H. Jones, ABR, SFR, SRES
5575 Fraley Court
Merritt Island 32953
Cell: 321.537.1163
Fax: 321.455.6637
E-mail: lynnjones5575@gmail.com

Barbara S. Jordan, CRS, GRI
5047 Barrowe Drive
Tampa 33624-2595
Tel: 813.962.0631
Cell: 813.767.4429
Fax: 813.962.7016
E-mail: bsjordan@verizon.net

Renee Jordan
3204-A S.E. Federal Highway
Stuart 34997
Tel: 772.283.1748
Fax: 772.288.0215
E-mail: renee@martincounty
realtors.org

Lisa Joseph
P.O. Box 510851
Key Colony Beach 33051-0851
Tel: 305.289.0621
Cell: 305.481.4856
Fax: 305.289.0184
E-mail: lisa@keysproperties.com

Stephen "Steve" Josselyn
P.O. Box 264
Marco Island 34146
Cell: 239.877.7810
Fax: 239.394.1477
E-mail: marcosteve27@gmail.com

Robenson Juste, GRI
1240 12th Ave. S.W.
Vero Beach 32962
Tel: 772.231.4880
Cell: 772.971.2431
E-mail: rjusterealtor@gmail.com

K

James F. Kahler
318 N. Scenic Highway
Lake Wales 33853
Tel: 863.676.1614
Cell: 863.632.3016
E-mail: info@waterproperties.com

Michael Kanik
99353 Overseas Highway, Suite 9
Key Largo 33037
Cell: 305.509.1244
E-mail: michael@allkeysrealty.com

Milagros S. "Millie" Kanyar,
CIPS, PMN
5407 Fern Creek Drive
Jacksonville 32277-1105
Tel: 904.249.8261
Cell: 904.838.4017
Fax: 904.398.8025
E-mail: milliekanyar@gmail.com

Doug Kaplan
3801 N.E. 207th St.
Aventura 33180
Tel: 954.920.9110
Cell: 954.483.3626
E-mail: kjg3@bellsouth.net

Marlene J. Katkin,
AHPD, e-PRO, SRES
3500 Galt Ocean Drive, Apt. 280
Fort Lauderdale 33308
Cell: 954.980.6500
Fax: 888.491.4581
E-mail: marlene@marlenejkatkin.com

Jonathan Keith
2816 N.E. 24th Place
Fort Lauderdale 33305
Tel: 954.210.7040
Cell: 954.709.9742
Fax: 954.678.0933
E-mail: jlkrealtor@gmail.com

Alexandra "Alley" Kelley, AHPD
593 Sombrero Beach Rd., Unit 12A
Marathon 33050
Tel: 305.735.4095
Cell: 727.459.0493
Fax: 305.735.4447
E-mail: flk.allykelley@gmail.com

Jaclyn C. Kelley, GRI, RSPS, SRS
99353 Overseas Highway, Suite 9
Key Largo 33037
Tel: 305.451.1020
Cell: 305.923.1042
Fax: 305.356.7128
E-mail: jaclyn@starpropertiesre.com

Rose M. Kemp
544 W. Par St.
Orlando 32804
Tel: 407.996.3200
Cell: 407.709.1996
Fax: 407.567.2655
E-mail: rosekemp1@gmail.com

Kevin Kent, BPOR, e-PRO, GRI
12901 Marsh Pointe Way
Palm Beach Gardens 33418
Tel: 561.694.2220
Cell: 561.385.0807
E-mail: realestate@kevinkent.us

Herman "Leo" Kentolall,
AHPD, CIPS
P.O. Box 772553
Coral Springs 33077
Tel: 954.753.2200
Cell: 954.895.1987
E-mail: leo.kentolall@
floridamoves.com

Gerri R. Kenyon, CIPS, CRS, GRI
1400 1st Ave. W., Suite 106
Bradenton 34205
Tel: 941.753.7228
Cell: 941.725.4374
E-mail: gerri@gerikenyon.com

John P. Kern
2046 Cove Lane
North Palm Beach 33408
Tel: 561.694.2220
Cell: 561.722.3618
E-mail: john@johnkern.com

Kevin Kersey
2312 13th St.
St. Cloud 34769
Cell: 407.791.8653
E-mail: kevin@crossbydirt.com

Clay B. Ketcham, CCIM
1203 Thomasville Rd.
Tallahassee 32303
Tel: 850.681.0600
Cell: 850.544.2275
E-mail: cketcham@ketchamgroup.com

J K

Patti E. Ketcham, ABR, CRS, GRI
1203 Thomasville Rd.
Tallahassee 32303
Tel: 850.681.0600
Cell: 850.545.5314
Fax: 850.681.2553
E-mail: patti@ketchamrealty.com

Nishad A. Khan
617 E. Colonial Drive
Orlando 32803
Cell: 321.945.0166
Fax: 407.228.9713
E-mail: nak@nishadkhanlaw.com

Daniel Kijner, CIPS, CRB, CRS
4881 Edgemont Court
Sarasota 34233-2282
Tel: 305.856.2600
Cell: 941.928.2084
Fax: 603.372.8278
E-mail: daniel@kijner.com

Tracy King-MacCornack
P.O. Box 1665
Avon Park 33826-1665
Cell: 863.443.6969
E-mail: tammac21@msn.com

Sam Kinkaid, CRS
240 Brooks St., Suite B301
Fort Walton Beach 32548
Tel: 850.650.0085
Cell: 850.585.1387
E-mail: sam@samkinkaid.com

Carol L. Kinnard
28163 U.S. Highway 19 N., Suite 102
Clearwater 33761
Tel: 727.238.3876, ext. 304
Cell: 727.809.0184
Fax: 727.648.4064
E-mail: ckinnard@holdthyssen.com

Teresa King Kinney, CAE, CIPS, RCE
1717 N. Bayshore Drive
Miami 33132
Tel: 305.579.0004
Cell: 305.218.0123
Fax: 305.468.7070
E-mail: tkinney@miamire.com

Timothy M. Kinzler, CIPS, CRS, GRI
2424 N. Federal Highway, Suite 150
Boca Raton 33431
Cell: 561.573.0557
E-mail: timothykinzler@gmail.com

Debbie L. Kirkland,
CRS, e-PRO, SRES
316 Williams St.
Tallahassee 32303
Tel: 850.727.0066
Cell: 850.212.0440
E-mail: debbie@firststory.co

Sandy Kishton, ABR, CRS, GRI
P.O. Box 2153
Lake City 32056
Cell: 386.344.0433
Fax: 877.279.5757
E-mail: skishton@comcast.net

Howard Klahr
5645 Coral Ridge Drive, Suite 120
Coral Springs 33076
Tel: 954.353.5280
Fax: 888.440.2562
E-mail: hklahr@easthillvaluation.com

Nathan Klutznick
210 S.E. 3rd Ave.
Pompano Beach 33060
Cell: 954.545.5583
E-mail: nathan@kcorealty.com

Kimberly M. "Kim" Knapp,
CRS, SFR, SRES
4371 U.S. Highway 17 S., Suite 101
Fleming Island 32003
Tel: 904.278.7000
Cell: 904.334.7425
Fax: 904.398.8025
E-mail: kim@teamknapp.com

Christine M. Knighton,
CIPS, MRP, RSPS
3300 San Bernardino St.
Clearwater 33759
Cell: 727.992.3077
E-mail: cknighnton@smithand
associates.com

Joshua E. Kohn
3580 Palmetto Ave.
Miami 33133
Tel: 305.438.1911
Cell: 305.794.6704
E-mail: josh@kohncommercial.com

Pam Kolakowski
1330 Lee Rd.
Orlando 32810
Tel: 407.253.3580
E-mail: pamk@orlandorealtors.org

Erik V. Korzilius, GRI
2100 Tamiami Trail S., Suite C
Venice 34293
Tel: 941.408.8300
Cell: 941.232.4018
E-mail: erik@sterlingcrest.com

Glenn O. Kouns, GRI
11681 Timberline Circle
Fort Myers 33966
Tel: 239.689.7653
Cell: 239.770.8860
Fax: 239.308.1870
E-mail: gkouns@royalshellsales.com

Frank E. Kowalski, CIPS, CRS, GRI
P.O. Box 560005
Miami 33256
Tel: 305.595.2929
Cell: 305.812.7982
Fax: 888.552.0140
E-mail: mrcrs96@usa.net

Belinda G. Krause, RCE
3200 N. Military Trail, Suite 102
Boca Raton 33431
Tel: 561.727.2773
Cell: 561.797.9055
Fax: 561.727.2273
E-mail: bkrause@rapb.com

Nathan Krueger, SFR, SRS
3377 Mariner Blvd.
Spring Hill 34609
Tel: 352.686.0540
Cell: 352.801.3100
E-mail: nathan.krueger@yahoo.com

Christopher M. "Chris" Krzemien,
e-PRO
1520 N.W. 4th Ave.
Fort Lauderdale 33311
Tel: 954.541.8441
Cell: 954.376.1252
E-mail: ckrzemien@gmail.com

Weslie E. Kunkle, GRI
7530 Citrus Hill Lane
Naples 34109-0600
Tel: 239.280.0222, ext. 700
Cell: 239.216.2839
Fax: 866.828.9490
E-mail: kunklerealty@gmail.com

Diana Kurtz, GRI
3938 Cedar Cay Circle
Valrico 33596
Tel: 813.636.0700
Cell: 813.748.2165
E-mail: englehartdiana@gmail.com

K

Terry T. Kuykendall
1100 5th Ave. S., Suite 201
Naples 34102-6407
Cell: 239.280.7663
E-mail: tknaples@msn.com

L

Steve J. Ladrado
661 A1A Beach Blvd.
St. Augustine 32080
Tel: 904.471.5000
Cell: 904.377.9577
Fax: 904.471.4216
E-mail: steveladrado@gmail.com

Lea Lagueux, CIPS, e-PRO
5825 18th St. N., Suite 18
St. Petersburg 33714
Tel: 813.855.4982
Cell: 813.417.3842
Fax: 813.436.5361
E-mail: lea@leasellsrealstate.com

Cheryl Lambert
111 W. Main St., Suite 204
Inverness 34450
Tel: 352.765.4411
Cell: 352.228.9756
E-mail: clambert5@tampabay.rr.com

**K
L**

Ellie W. Lambert, AHWD, SRES
13544 Avista Drive
Tampa 33624
Cell: 813.690.0319
E-mail: ellielambert@me.com

Cassandra M. Lamoureux,
AHWD, CIPS, PMN
759 Crooked Creek Drive
Ocoee 34761
Tel: 407.292.5400
Cell: 407.432.9180
E-mail: cassie@myflorida.cc

Robert "Greg" Lane
3015 Shannon Lakes N., Suite 301
Tallahassee 32309
Tel: 850.894.2500
Cell: 850.509.5886
E-mail: greglane@timberlanevalue.com

Daniel Lang
741 A1A Beach Blvd.
St. Augustine 32080
Fax: 904.501.6867
E-mail: langdan@hotmail.com

Amy M. Langleben
6436 Grand Cypress Circle
Lake Worth 33463
Tel: 561.433.2477
Cell: 561.929.6929
E-mail: langlebensells@gmail.com

Benton W. Langley
336 Duval St.
Key West 33040
Cell: 305.394.9020
E-mail: will@keysrealstate.com

Bob Lapietro, CIPS, CRS, GRI
P.O. Box 495583
Port Charlotte 33948
Tel: 239.649.1990
Cell: 941.286.7834
Fax: 877.860.8079
E-mail: boblapietro@gmail.com

Joseph A. LaRosa
1420 Celebration Blvd., Suite 200
Kissimmee 34747
Tel: 321.939.3748
Cell: 407.592.4667
Fax: 321.559.1096
E-mail: joe@larosarealtycorp.com

Bev Larson, ABR, CCIM, CIPS
16970-160 San Carlos Blvd., Suite 288
Fort Myers 33908
Cell: 239.281.1290
Fax: 239.210.3788
E-mail: bev1314@aol.com

Teresa Layne
1750 N.W. 80th Blvd.
Gainesville 32606
Tel: 352.332.8850
Fax: 352.331.9711
E-mail: tlayne@gacar.com

Lorie R. Leal
9990 Overseas Highway
Key Largo 33037
Tel: 305.451.4078, ext. 152
Cell: 305.942.6044
E-mail: lorie@lorieleal.com

Blair C. Lee
4440 PGA Blvd., Suite 600
Palm Beach Gardens 33410
Tel: 561.691.0353
Cell: 561.628.6683
E-mail: blair@lighthouserealtyvs.com

Michael D. Lee
4895 Planters Ridge
Tallahassee 32311
Cell: 850.339.9346
E-mail: michael@flamingorealty.net

Cheryl Lee-Talbert
98880 Overseas Highway
Key Largo 33037
Cell: 305.731.6720
E-mail: cheryl@realestateflkeys.com

Matthew Leger
One Harvard Circle, Suite 102
West Palm Beach 33409
Cell: 561.635.2118
E-mail: mleger@rapb.com

Diego Leiva
1945 S. Ocean Drive, Apt. 506
Hallandale Beach 33009
Tel: 305.662.7325
Cell: 305.582.2790
Fax: 754.210.5855
E-mail: dleiva@kw.com

Ronald B. "Ron" Lennen,
CIPS, e-PRO
1631 N.E. 40th Court
Oakland Park 33334
Tel: 954.449.7873
Cell: 954.494.8899
Fax: 888.285.4869
E-mail: ron@premierestate
properties.com

Peter Leon, CIPS, GREEN, GRI
12401 Orange Drive, Suite 100-A
Davie 33330
Tel: 954.539.2010
Cell: 954.643.3421
Fax: 888.287.1097
E-mail: peter@peterleon.com

Steven Lerner
1306 Park Villa Place
Winter Springs 32708
Tel: 954.520.4751
E-mail: slerner@seminolecountyfl.gov

Kim Ducharme Levensohn
10135 U.S. Highway 441, Suite 3
Leesburg 34788
Tel: 352.435.4663
Cell: 352.874.5906
E-mail: kimdl@floridarealtors.org

Charles M. "Chuck" Levine,
CIPS, PSA
6430 Stonehurst Circle
Lake Worth 33467
Cell: 954.232.4399
E-mail: chucklevine@bellsouth.net

Jack H. Levine, ABR, CRB, CRS
7901 Ludlam Rd.
Miami 33143-4538
Tel: 305.665.6645
Cell: 305.812.1301
E-mail: jlevine@levinerealty.com

Jeffrey J. Levine, ABR, CIPS, CRS
11073 Seaport Lane
Boca Raton 33428
Tel: 561.245.4000
Cell: 561.537.0383
E-mail: levineteamfl@gmail.com

Marissa R. Levine
6161 Miller Rd.
Miami 33155
Tel: 305.665.6645
Cell: 305.562.9053
E-mail: mlevine@levinerealty.com

Mary K. "Kathy" Levy, CIPS, GRI
823 Devon Drive
St. Marys, GA 31558
Tel: 904.261.3986
Cell: 904.557.6071
Fax: 866.463.9212
E-mail: klevy@tds.net

Debbie K. Lewis,
ABR, CRS, SRES
409 E. John Sims Parkway, Suite 1
Niceville 32578
Tel: 850.678.5355
Cell: 850.865.5455
Fax: 850.678.0091
E-mail: debbie.lewis@era.com

Jonathan H. Lickstein
9261 Gettsburg Rd.
Boca Raton 33434
Tel: 954.545.5583
Cell: 954.232.5785
Fax: 954.543.1818
E-mail: jonathan@kcorealty.com

Ronald S. Lieberman, CIPS
P.O. Box 5541
Ocala 34478
Tel: 352.400.8077
E-mail: nuerahomes@earthlink.net

Marianne L. Lilly, ABR, CIPS, CRS
3482 Tiffany St.
Port Charlotte 33980
Tel: 941.639.8500
Fax: 941.639.3366
E-mail: mlilly@remax.net

Sharon R. Lindblade, CIPS, PMN
2043 N.E. 29th St.
Fort Lauderdale 33306
Cell: 954.383.4477
E-mail: slindblade@gmail.com

Kim Lisenby
1029 Thomasville Rd.
Tallahassee 32303
Tel: 850.224.7713
Cell: 904.294.7610
Fax: 850.561.3710
E-mail: kim@tbrnet.org

Anthony P. Listrom
877 91st Ave. N., Suite 2
Naples 34108-2401
Tel: 239.793.2777
Cell: 239.272.5993
Fax: 239.325.9168
E-mail: alistrom@comcast.net

Twis H. Lizasuain
1105 Shady Lane
Kissimmee 34744
Tel: 407.846.0117
Cell: 407.973.2627
Fax: 407.846.0217
E-mail: tlizasuain@osceola-realtors.com

Bruno Lodwig
425 S. Volusia Ave.
Orange City 32763
Cell: 386.804.2309
E-mail: brunolodwig@gmail.com

Cynthia Logan, CIPS
1675 W. Marion Ave., Suite 112
Punta Gorda 33950
Tel: 941.875.9060
Cell: 941.380.2456
E-mail: cynthialogan@loganteam.com

Cliff Long, AHWD, CIPS, RCE
1330 Lee Rd.
Orlando 32810
Tel: 205.948.7111
Cell: 407.576.5551
E-mail: cliffll@orlandorealtors.org

David H. Longspaugh
7031 S.R. 52
Bayonet Point 34667
Tel: 727.863.2402
Cell: 813.967.5727
Fax: 727.863.2673
E-mail: david@yoursunsetrealty.com

Chris Lopez
2840 Winkler Ave.
Fort Myers 33916-9302
Tel: 239.936.3537, ext. 244
Cell: 239.292.0159
E-mail: chris@rpcra.org

Daniel A. Lopez, CIPS, CRB, GRI
108 Ridge Rd.
Lake Mary 32746
Tel: 407.333.1010
Cell: 407.705.3915
E-mail: danlopez@legendsre.com

Daria Lopez
3422 Duck Ave.
Key West 33040-4427
E-mail: kwaradmin@
keywestrealtors.org

Vilma Lopez, ABR, CIPS, GRI
5360 Volunteer Rd.
Davie 33330
Tel: 561.460.4992
Cell: 954.600.3794
Fax: 954.653.1142
E-mail: vilussa@gmail.com

Gregory Lord, CIPS
2455 N.W. 44th Ave.
Ocala 34482
Tel: 352.732.3276
Cell: 352.266.6180
Fax: 352.732.7998
E-mail: greg@homestoranches.com

Steven J. Louchheim, CAE, RCE
1029 Thomasville Rd.
Tallahassee 32303
Tel: 850.224.7713
Cell: 850.591.5440
Fax: 850.561.3710
E-mail: steven@tbrnet.org

Jarrod Lowe, GRI
3350 N.W. Royal Oak Drive
Jensen Beach 34957
Tel: 772.225.5880
Cell: 772.267.6125
E-mail: jarrod.k.lowe@gmail.com

Carola Lueder, CIPS
2605 E. Atlantic Blvd., Suite 201
Pompano Beach 33062
Cell: 954.663.8266
Fax: 888.342.3646
E-mail: carola@propertiesusainc.com

L

James S. Lupino
90130 Old Highway
Tavernier 33070
Tel: 305.852.8440
Cell: 305.393.4555
Fax: 305.852.8848
E-mail: jlupino@hlylaw.com

Tricia D. Luther
4051 N.E. 18th Ave.
Oakland Park 33334
Tel: 954.567.5032
Cell: 954.558.0659
E-mail: tluther@r-world.com

John W. "Jack" Lynch, Sr., MRP
9905 Stone Meadow Rd.
Pensacola 32514
Tel: 850.944.3233
Cell: 850.293.9953
E-mail: jack.lynch@mygulffre.com

M

Anthony Tony Macaluso,
ABR, CIPS, SRES
9492 Bloomfield Drive
Palm Beach Gardens 33410
Tel: 561.626.7300
Cell: 561.371.0429
E-mail: portsidefl@aol.com

Nancy Macaluso, CIPS, CRS, PMN
9492 Bloomfield Drive
Palm Beach Gardens 33410
Tel: 954.431.5300
Cell: 561.301.2171
E-mail: nancy@southbroward
realtors.com

Dennis MacDonald, CIPS, GRI, RCE
2918 W. Kennedy Blvd.
Tampa 33609
Tel: 813.769.7180
Cell: 813.731.5696
Fax: 813.879.8977
E-mail: dennis@tamparealtors.org

Susanna Madden, ABR, CRB, CRS
14823 N. Dale Mabry Highway
Tampa 33618
Tel: 813.961.6000
Cell: 813.610.6789
E-mail: teammadden@aol.com

James W. "Jim" Maginness
160 S.E. 23rd St.
Cape Coral 33990
Cell: 239.225.3545
Fax: 239.333.2379
E-mail: rejamesm@gmail.com

Rosemary Mahoney, AHWD, PMN
802 Forrest Hill Lane
Port Charlotte 33948
Tel: 941.743.5525
Cell: 941.456.0965
Fax: 866.486.9616
E-mail: info@rosemarymahoney.com

Daniel Maldonado
1750 N.W. 80th Blvd.
Gainesville 32606
Tel: 352.332.8850
Fax: 352.331.7911
E-mail: dmaldonado@gacar.com

Karen E. Maller
200 Central Ave., Suite 1210
St. Petersburg 33701
Tel: 727.898.9011
Fax: 727.898.9014
E-mail: kmaller@powellcarneylaw.com

Tracy Mallette, CIPS
140 Royal Palm Way, Suite 205
Palm Beach 33480
Tel: 561.659.3810
Cell: 561.801.5256
Fax: 561.835.8692
E-mail: tracy@pbbor.com

Veronica C. Malolos, CRB, GRI
1081 E. Lakeshore Blvd.
Kissimmee 34744
Tel: 407.875.9989
Cell: 407.791.3772
E-mail: vmalolos@realvest.com

Michael J. Mangrum
4475 Bayou Blvd.
Pensacola 32503
Cell: 850.748.2264
Fax: 850.469.8775
E-mail: mike.mangrum@nrtllc.com

Martin "Marty" Manion, CAE, RCE
1455 Pine Ridge Rd.
Naples 34109-2139
Tel: 239.597.1666
Cell: 717.576.3008
Fax: 239.597.7725
E-mail: marty@nabor.com

Jaime Manno
1246 Kingsley Ave.
Orange Park 32073
Tel: 904.304.5626
E-mail: jay@jaymonno.com

Elliot D. Marcus, GRI
900 Gulf Shore Drive, Suite 1026
Destin 32541
Tel: 850.225.7000
Cell: 850.543.2190
Fax: 850.654.8592
E-mail: elliotdmarcus@gmail.com

Scott Marcus
1 E. Broward Blvd., Suite 1800
Fort Lauderdale 33301
Tel: 954.364.6045
Cell: 305.321.5656
Fax: 954.985.6812
E-mail: smarcus@beckerlawyers.com

Cathy S. Marino, GRI, MRP
400 N. New York Ave., Suite 106
Winter Park 32789
Tel: 407.622.5555
Cell: 407.341.0304
E-mail: cathysmarino@gmail.com

Marilue M. Maris, CRB, CRS, GRI
2030 Bay Grove Rd.
Freeport 32439
Tel: 850.290.3838
Cell: 850.585.1617
E-mail: localon30a@gmail.com

Fran Markowitz, CRS, e-PRO
506 Hibiscus Drive
Hallandale 33009
Cell: 954.608.8052
Fax: 888.506.6932
E-mail: fran@franandsusan.com

Jeffrey B. Marks
3000 Hartley Rd., Suite 8
Jacksonville 32257
Tel: 904.262.4242
Fax: 904.262.3717
E-mail: jeff@ryanandmarks.com

Jason S. Marquis
317 Wekiva Springs Rd., Suite 1
Longwood 32779
Tel: 205.393.6168
Fax: 205.995.2427
E-mail: jmarquis@realtysouth.com

Renee Marquiss, SFR
3828 Glen Oaks Manor Drive
Sarasota 34232
Tel: 941.706.1717
Cell: 941.807.5950
Fax: 941.706.1711
E-mail: reneemarquiss@gmail.com

L M

Cindy L. Marsh Tichy,
ABR, CRS, GRI
23 Champions Drive
Bridgeville, DE 19933-2434
Tel: 941.575.2502
Cell: 201.230.5315
E-mail: cindytychirealtor@gmail.com

Holly A. Marth, ABR, SFR
9300 Henderson Grade
North Fort Myers 33917
Tel: 239.362.3173
Cell: 239.246.0442
E-mail: holly@rockstar-realestate.com

John P. "Jack" Martin, e-PRO, GRI
3409 Del Prado Blvd. S.
Cape Coral 33904
Cell: 239.707.9015
E-mail: jack.martin@c21sp.com

Mitchell B. Martin, ABR, CRS, GRI
5542 N.W. 43rd St.
Gainesville 32653
Tel: 352.371.6100
Cell: 352.316.5527
Fax: 352.378.2737
E-mail: mmrealtor@mac.com

Brooke N. Martinez
P.O. Box 1507
Fort Myers 33902-1507
Tel: 239.334.2195
Fax: 239.336.6296
E-mail: bb@paveselaw.com

Donnie R. Martinez, ABR, GRI
2021 13th St.
St. Cloud 34769
Tel: 407.343.0909
Cell: 407.908.4765
Fax: 407.957.7859
E-mail: donbeetle@aol.com

Lazaro Martinez
1018 Lake Reserve Rd.
Sebring 33875
Cell: 863.458.0532
E-mail: listwithlaz@gmail.com

Angelina M. Martinsen
2464 Harbor Lane
Palm Beach Gardens 33410
Cell: 561.951.1029
E-mail: amremax1@gmail.com

Reagan L. Masone
2040 Highway A1A, Suite 207
Indian Harbour Beach 32937
Tel: 321.428.3878
Cell: 321.693.4315
Fax: 321.676.5765
E-mail: team@suncoastbrevard.com

William "Will" Mathews
1999 W. Colonial Drive
Orlando 32804
Tel: 407.426.9744
Cell: 321.480.7537
E-mail: william.mathews@
exprealty.com

Dianne M. Mattiace, ABR, GRI, SRS
2650 W. Golf Blvd., Suite 258
Pompano Beach 33064
Tel: 954.292.0682
E-mail: dmattiacere@gmail.com

Deborah L. Mays, CRS
1701 E. Lee St.
Pensacola 32503
Tel: 850.476.6000
Cell: 850.529.3998
E-mail: debbie.mays.pns@gmail.com

Jo Ann Mazzeo, GRI
5839 La Gorce Circle
Lake Worth 33463
Tel: 561.853.1276
Cell: 561.847.1579
Fax: 561.752.5424
E-mail: joannmazzeo@keyes.com

Steve E. McAleer, SFR
2748 N.E. 8th Ave.
Wilton Manors 33334
Tel: 954.527.2600
Cell: 954.205.5333
Fax: 888.624.7548
E-mail: steve@buyinfortlauderdale.com

Scott McAllister
1352 S.W. Calmar Ave.
Port St. Lucie 34983
Tel: 772.419.0400
Cell: 773.454.7169
E-mail: smac@kw.com

Mary T. McCall, CRS, GRI, PMN
10315 Reclinata Lane
Tampa 33618-4434
Tel: 813.961.6000
Cell: 813.294.4425
Fax: 813.961.6016
E-mail: mary@callmccall.com

James L. McCann
125 Worth Ave., Suite 221
Palm Beach 33480
Tel: 561.655.5505
Cell: 561.296.8720
Fax: 561.655.5506
E-mail: jim@premierestate
properties.com

Nina D. McCaslin-Horn
291 S. Gulf Drive
Santa Rosa Beach 32459
Tel: 850.231.6052
Cell: 850.685.0198
E-mail: nina@scenicisr.com

Joel D. "J.D." McClintock
5574 Lake Osborne Drive
Lake Worth 33461
Cell: 561.827.6424
Fax: 561.209.2295
E-mail: jd@slsestates.com

Corey R. McCloskey, CRB
1185 Immokalee Rd., Suite 300
Naples 34110-4807
Tel: 239.659.6119
Cell: 239.289.4538
Fax: 239.298.5301
E-mail: corey@johnrwood.com

Douglas K. McCoy
107 E. Park Ave.
Chiefland 32644
Tel: 352.493.1458
Fax: 352.493.1378
E-mail: doug@chieflandlegal.com

Dwight A. McDonald,
ABR, CRS, SRS
1313 Providence Rd.
Brandon 33511
Cell: 813.629.6954
Fax: 813.569.1772
E-mail: emailmybroker@verizon.net

Robert T. "Bob" McDugald
13029 W. Linebaugh Ave., Suite 101
Tampa 33626
Tel: 813.855.4982
Cell: 727.409.3368
E-mail: bobmcd@future
homerealty.com

Susan L. McEwen
1550 Canopy Drive
Fernandina Beach 32034
Tel: 904.261.3986
E-mail: susanmcewen@
watsonrealtycorp.com

Vangela McFarland
104 N.W. 7th Ave.
Okeechobee 34972
Tel: 863.763.4010
Cell: 863.261.3630
E-mail: vangela1954@hotmail.com

Bette McGilvray, ABR, GRI, RSPS
P.O. Box 264
Marco Island 34146
Cell: 239.877.6605
Fax: 239.394.1477
E-mail: marcobette@gmail.com

G. "Mike" McGraw, CRS, GRI
3317 Westford Drive
Apopka 32712
Tel: 407.862.8000
Cell: 407.399.4823
E-mail: mikem@floridarealtors.org

Cynthia A. McGuire, BPOR, GREEN
612 N.W. 7th Court
Boynton Beach 33426
Cell: 561.542.2262
Fax: 561.229.0177
E-mail: cynthiamcguirerealtor@gmail.com

Suzanne C. McGuire, PMN
4296 Mariner Rd.
Bonita Springs 34134
Cell: 239.287.5573
E-mail: suzanne.gomcguire@gmail.com

Diane M. McIntosh
3952 N. Access Rd.
Englewood 34224
Tel: 941.475.6656
Fax: 941.475.8070
E-mail: dmcintosh@eabor.net

Robin L. McKeever,
AHWD, PMN, RSPS
3910 S.W. 11th Place
Cape Coral 33914
Cell: 239.292.4158
Fax: 239.542.0925
E-mail: mckeeverteam@aol.com

Michelle McKenna
1455 Pine Ridge Rd.
Naples 34109-2139
Tel: 239.597.1666, ext. 230
E-mail: michelle@nabor.com

Caitlin McKinney
389 27th Street Ocean
Marathon 33050
Tel: 305.743.5181
Cell: 305.304.7397
Fax: 305.743.7012
E-mail: caitlin@cbschmitt.com

Douglas McKoy
302 N. Main St., Suite B
Trenton 32693
Tel: 352.490.4488
Fax: 352.493.1378
E-mail: doug@chiefandlegal.com

Catherine McLaney
P.O. Box 402006
Miami Beach 33140
Cell: 305.450.1212
E-mail: catherinemclaney@gmail.com

Louise C. McLean, GRI
1320 Ebbtide Ave.
Merritt Island 32952
Tel: 321.766.5674
Cell: 321.501.2244
E-mail: louisemclean0313@gmail.com

Liz McMaster
4370 Filly Lane
Destin 32541
Tel: 850.337.1555
Cell: 901.262.9302
E-mail: liz@lizmcmaster.com

Helen D. "Holly" McMurry,
CRS, GRI
4098 London Rd.
Jacksonville 32207
Tel: 904.739.7100
Cell: 904.655.2292
Fax: 904.425.3989
E-mail: hollymcmurry@att.net

Vicky L. McPhee, CRS, GRI, PMN
21460 Sheldon Ave.
Port Charlotte 33952
Tel: 941.875.9060
Cell: 941.815.8064
Fax: 941.875.9099
E-mail: vickym@floridarealtors.org

Susan M. McQuillan, PMN
4516 N.W. 23rd Ave.
Gainesville 32606
Tel: 352.335.0440
Cell: 352.359.2409
Fax: 352.335.0393
E-mail: smcquillan@watsonrealtorcorp.com

Sherri L. Meadows, CIPS, CRB, GRI
P.O. Box 3958
Ocala 34478
Tel: 352.237.6400
Cell: 352.598.6400
Fax: 352.237.7421
E-mail: sherri@themeadowsteam.com

Rita M. Meagher, CIPS, RENE, SRS
1479 N.E. 57th St.
Fort Lauderdale 33334
Tel: 954.938.7478
Cell: 305.588.0736
Fax: 954.414.0525
E-mail: rita@clearhomesteam.com

Rodney F. Mease
3255 Tamiami Trail N.
Naples 34103-4106
Tel: 239.261.6622
Cell: 239.293.7778
Fax: 239.325.2556
E-mail: rmease@johnrwood.com

Robert Mehta
2109 S.E. 10th Lane
Cape Coral 33990-1904
Cell: 612.363.0215
E-mail: rob@robmehtapartners.com

Gonzalo M. Mejia, ABR, CRS, SRS
4907 Monroe Forest Drive
Jacksonville 32257
Tel: 904.731.5800
Cell: 904.472.0726
Fax: 904.731.5397
E-mail: gonzalom@watsonrealtorcorp.com

Carlos A. Melendez, e-PRO, SFR
6436 Grand Cypress Circle
Lake Worth 33463
Tel: 561.433.2477
Cell: 561.676.7112
Fax: 866.676.4428
E-mail: carlos@themelendezgroup.com

Lauren U. Melo
3960 Radio Rd., Unit 105
Naples 34104-3741
Tel: 239.449.8498
Cell: 239.641.4377
Fax: 888.797.2226
E-mail: frsforu@gmail.com

Marlene Merkle
401 Avenida de Mayo
Sarasota 34242
Tel: 941.484.0614
Cell: 941.376.5475
E-mail: mmerkle761@aol.com

Reinaldo L. Mesa, CRB, CRS
14050 N.W. 14th St., Suite 110
Sunrise 33323
Tel: 954.693.0100
Cell: 305.794.4628
E-mail: reimesa@bhhsfloridarealty.com

Bonnie F. Metviner, ABR, CIPS, CRS
10031 N.W. 50th Manor
Coral Springs 33076
Cell: 954.234.4659
E-mail: bonnie.metviner@floridamoves.com

M

Chuck Michaels, CAE
107 W. Main St.
Pensacola 32502
Tel: 850.434.5507
Cell: 850.207.9824
Fax: 850.432.2615
E-mail: chuckm@pensacolarealtors.org

Tom Miesen, e-PRO
66 Highway 20 E.
Freeport 32439
Tel: 850.290.3555
Cell: 850.259.7771
E-mail: tom@nexthomebayside.com

Violet Migone
22711 S.W. 88th Place, Apt. 4
Cutler Bay 33190
Tel: 305.598.5488
Cell: 786.344.8136
E-mail: migonesales@gmail.com

Nicholas T. Mihalich, GRI
242 Lafayette Circle
Tallahassee 32303
Tel: 850.386.7579
Cell: 850.545.2866
E-mail: nick@tapstally.com

John J. Mike, CRS, GRI
8439 Cargill Point
West Palm Beach 33411
Tel: 561.932.0444
Cell: 561.722.5028
Fax: 561.932.0445
E-mail: johnmike@remax.net

Jennifer Miller
P.O. Box 988
Tavernier 33070
Cell: 305.240.0592
E-mail: floridakeyshomes@yahoo.com

Mark A. Miller, AHWD, GRI
8335 Mercado St.
Navarre 32566
Tel: 850.939.2366
Cell: 850.217.5761
E-mail: markm@floridarealtors.org

Denis J. Milonas, GRI
496 Parish Blvd.
Mary Esther 32569
Tel: 850.226.6323
Cell: 850.240.8422
Fax: 850.226.6816
E-mail: dmilonas@kw.com

Jenean Milrad
1765 N.E. 26th St.
Fort Lauderdale 33305
Tel: 954.563.7261
E-mail: jmilrad@r-world.com

Nanette Milton
3001 S.R. 19
Tavares 32778
Tel: 352.343.3003
Cell: 352.303.6282
Fax: 352.343.7876
E-mail: nanette@ralsc.org

Ken Misemer
5645 Nebraska Ave.
New Port Richey 34652
Tel: 727.848.2593
E-mail: misemergen@gmail.com

Ellen R. Mitchel, CRS
1114 S. Southlake Drive
Hollywood 33019
Cell: 954.292.6412
E-mail: ellen@ellenmitchel.realtor

Robin H. Mitchell
333 Fleming St.
Key West 33040
Cell: 305.797.9099
E-mail: robinmitchell@kw.com

Krystal A. Mitchell Boelk, CRS
531 N.E. Eglin Parkway
Fort Walton Beach 32547
Cell: 850.420.6995
E-mail: krystalaubreemitchell@gmail.com

Harry J. "Jim" Mitchem,
e-PRO, GRI, SFR
7801 McClintock Way
Port St. Lucie 34952
Cell: 772.497.4092
E-mail: jim@jimmitchem.com

Imran Mohamed, ABR, CIPS, MRP
2835 Running Brook Circle
Kissimmee 34744
Cell: 407.744.1827
Fax: 786.752.3263
E-mail: imglobalrealty@gmail.com

Marisa Moleiro
3204-A S.E. Federal Highway
Stuart 34997
Cell: 772.283.1748
E-mail: marisa@martin
countyrealtors.org

Brad Monroe, CRB, e-PRO, SRES
6810 E. Hillsborough Ave.
Tampa 33610
Tel: 813.280.4510
Cell: 813.309.4488
E-mail: brad.monroe@suncoastrs.com

Julia Montei, CIPS, GRI, PMN
8234 Midnight Pass Rd.
Siesta Key 34242
Tel: 941.900.4151
Cell: 941.702.3098
E-mail: julia@propertiesandpets.com

Karen E. Montgomery
127 E. Tampa Ave., Suite 3
Venice 34285
Tel: 941.786.9912
Cell: 239.404.7713
Fax: 866.329.5801
E-mail: karen.anchorrealty@gmail.com

Lorna Moodie, GRI, PMN
607 S.W. Glen Crest Way
Stuart 34997
Tel: 772.288.1111
Cell: 772.872.2102
E-mail: realtormoodie@gmail.com

Helen K. Moore
110 Nokomis Ave. N.
Venice 34285-1948
Tel: 941.485.5421
Cell: 941.724.2030
E-mail: helenmoore@
michaelsaunders.com

Eben V. Moran
1455 Pine Ridge Rd.
Naples 34109-2139
Tel: 239.216.4142
Cell: 239.595.6105
E-mail: eben@nabor.com

Steven W. Moreira, CCIM, CIPS
421 E. State Road 434, Suite 1015
Longwood 32750
Tel: 407.265.8700
Cell: 407.256.9081
E-mail: swmccim@gmail.com

Maggie D. Morris, CRB, CRS, GRI
15690 Briarcliff Lane
Fort Myers 33912-4221
Tel: 239.317.1818
Cell: 239.229.7069
E-mail: maggie@maggiemorris.net

Paul T. Morris
896 S.E. 13th St.
Deerfield Beach 33441
Cell: 954.415.6479
Fax: 888.386.5906
E-mail: countypropertydirect@
gmail.com

William Morris
P.O. Box 2056
Marco Island 34146
Tel: 239.642.6020
Fax: 239.642.5895
E-mail: wgmorrislaw@
embarqmail.com

Maia C. Morrison, CRS, GRI
107 Bayview Drive
Nokomis 34275
Tel: 941.929.9090
Cell: 941.266.2049
E-mail: maiamorrison@comcast.net

Victoria R. Morrison, CCIM, CIPS
4172 S.W. 46th Terrace
Ocala 34477
Cell: 352.362.8888
Fax: 352.351.1209
E-mail: vickybryantmorrison@
gmail.com

Patricia A. Moser, GRI
P.O. Box 520
Alachua 32616-0520
Tel: 386.462.4020
Cell: 352.538.1773
Fax: 386.462.3848
E-mail: pmoser@horizon
realty-realtors.com

Amy Mullins
1651 Beachcomber Drive
Gulf Breeze 32563
Cell: 850.516.7438
E-mail: amy.mullins@
floridamoves.com

Joseph A. Murphy
2717 Wilder Trace Court
Plant City 33566
Cell: 813.763.8498
E-mail: joseph@hohmanhomes.com

N

Gary J. Nagle
14255 U.S. Highway 1, Suite 203
Juno Beach 33408
Tel: 561.626.0270
Fax: 561.626.1244
E-mail: gary@naglelawfl.com

William "Bill" Navarra
900 W. Granada Blvd., Suite 3
Ormond Beach 32174
Cell: 386.334.9991
Fax: 386.677.7745
E-mail: bill@realtyprosassured.com

Charles "Charlie" Neal, GRI
1103 Bald Engle Drive
Marco Island 34145
Tel: 239.394.6000
Cell: 239.248.4296
Fax: 239.394.6004
E-mail: ccneal@sprintmail.com

Keith W. Neff, GRI
1101 Bridgewood Place
Boca Raton 33434
Cell: 561.997.4995
E-mail: keith@keithneff.com

Marilia Neri, CIPS
2779 Woodland Creek Loop
Kissimmee 34744
Tel: 407.402.0232
Cell: 407.952.7551
E-mail: mariliarealtor@outlook.com

Sharon M. Neuhofer, GRI
P.O. Box 511136
Punta Gorda 33951
Tel: 941.637.1090
Cell: 941.815.0586
Fax: 866.303.7057
E-mail: sharon.neuhofer@
coldwellbanker.com

Terrell P. Newberry, GRI
11516 San Jose Blvd.
Jacksonville 32223
Tel: 904.262.2121
Cell: 904.349.8694
E-mail: terrellnewberry@gmail.com

Afra M. Newell, CIPS
1675 W. Marion Ave., Suite 112
Punta Gorda 33950
Tel: 941.875.9060
Cell: 941.626.2472
E-mail: afra.newell@gmail.com

Mark A. Newman, ABR, GRI
2241 N.W. 50th Ave.
Lauderhill 33313
Tel: 561.801.2564
Cell: 954.849.5028
Fax: 888.371.1853
E-mail: mnewman68@gmail.com

Angela Nichols, GRI
625 S.W. 31st St.
Cape Coral 33914
Tel: 239.415.5881
Fax: 239.790.5652
E-mail: angie@thenicholsteam.com

Louis H. Nimkoff, CCIM, CPM
740 Williams Drive
Winter Park 32789
Cell: 407.405.3368
E-mail: loun@floridarealtors.org

Danny Nix, Jr.
27920 Jones Loop Rd.
Punta Gorda 33982
Tel: 941.225.4663
Cell: 941.724.0080
E-mail: danny.nixjr@gmail.com

James D. "Jim" Norton
304 Indian Trace, Unit 246
Weston 33326
Tel: 954.384.0099
Cell: 954.600.5896
E-mail: jim@jimnortonpa.com

Travis Norton
4590 Ulmerton Rd.
Clearwater 33762
Tel: 727.347.7655
E-mail: tnorton@tampabayrealtor.com

Mark Noviello
6411 Blue Bay Circle
Lake Worth 33467
Cell: 561.523.4931
E-mail: marknov@bellsouth.net

O

Janet O'Brien, RCE
3204-A S.E. Federal Highway
Stuart 34997
Tel: 772.283.1748
Cell: 570.352.2193
Fax: 772.288.0215
E-mail: jobrien@martincounty
realtors.org

Kathy O'Cain
427 S.W. Park St., Suite 2
Okeechobee 34974
Cell: 863.467.0004
E-mail: okeerealtors@gmail.com

Charlene Oakowsky, GRI
8771 S.E. Bridge Rd., Suite 113
Hobe Sound 33455
Tel: 772.932.7056
E-mail: charlene@oakproperties.com

James R. Oaksun, ABR, BPOR, GRI
P.O. Box 23854
Fort Lauderdale 33307
Tel: 954.822.0158
E-mail: james@newrealtyconcepts.com

M O

Neal A. Oates, Jr., AHWD, CIPS, SFR
2520 Dewey St.
Hollywood 33020
Tel: 786.897.4832
Cell: 954.399.1008
E-mail: nealoates@gmail.com

Kathi A. Obendorfer, SFR
120 Stanford Drive
Englewood 34223-5740
Tel: 941.473.7399
Cell: 941.445.3775
Fax: 941.473.7199
E-mail: kathi@kathiohomes.com

Roberta "Berta" Odom
1670 U.S. Highway 1 S.
St. Augustine 32080
Tel: 904.461.9500
Cell: 904.466.0114
Fax: 904.461.9501
E-mail: propertybyberta@aol.com

Leticia "Letty" Oliver,
CIPS, e-PRO, RSPS
700 S. Royal Poinciana Blvd.,
Suite 400
Miami 33166
Tel: 305.468.7077
E-mail: letty@miamire.com

Linda A. Olson, GREEN
4779 Chicago St.
Cocoa 32927
Cell: 321.848.4835
E-mail: olson_l@bellsouth.net

Emel Onur, ABR, CIPS
4800 N. Federal Highway, Suite A209
Boca Raton 33431
Cell: 561.235.8999
E-mail: emel@lead-miami.com

Francisco Oquendo
1765 N.E. 26th St.
Fort Lauderdale 33301
Tel: 954.567.5045
E-mail: foquendo@r-world.com

Larissa Ortiz, CIPS
P.O. Box 1684
Ocala 34478
Tel: 352.301.7653
Cell: 352.425.9756
Fax: 866.849.7653
E-mail: larissa@larissaortiz.com

Ashley Osteen
3250 67th St.
Vero Beach 32967
Cell: 772.567.3510
E-mail: education@rairc.com

Michael W. "Mike" Owen,
CIPS, CRS, RSPS
2150 S. Ocean Blvd., Apt. 4E
Delray Beach 33483
Tel: 561.994.8886
Cell: 561.213.2070
Fax: 561.276.4717
E-mail: mikeowen78@mindspring.com

Addie Owens, CRS
2785 S. Bay St., Suite C
Eustis 32726
Cell: 352.223.0053
Fax: 866.881.9212
E-mail: realtoraddie@gmail.com

Greg J. Owens
709 Hubbel Rd.
Bradenton 34208
Tel: 941.729.7400
Cell: 941.932.6343
Fax: 941.729.7441
E-mail: greg@mytwre.com

Denise E. Oyler, GRI, SRES
3379 Founders Club Drive
Sarasota 34240
Tel: 941.225.7355
Cell: 941.914.6526
E-mail: visage63@aol.com

P

Dominic L. Pallini, CRS, e-PRO, GRI
3303 Pacific Drive
Naples 34119-8665
Cell: 239.949.2117
Fax: 239.451.3272
E-mail: dominicp@floridarealtors.org

Rebecca Panosso
63 Dahlia Drive
DeBary 32713
Cell: 407.721.0880
E-mail: rebecca@sellandrentorlando

Anthoula R. Papagiannakis,
ABR, CIPS, CRS
1310 Calypso Way
Oviedo 32765
Tel: 407.545.6430
Cell: 407.312.1913
E-mail: rpapagiannakis@yahoo.com

Christina Pappas
2121 S.W. 3rd Ave., Suite 100
Miami 33129
Cell: 305.803.4437
Fax: 305.445.7468
E-mail: christinap@floridarealtors.org

Michael I. Pappas, CCIM, CRB
2121 S.W. 3rd Ave., Suite 601
Miami 33129
Tel: 305.779.1926
Cell: 305.803.4429
E-mail: mikepappas@keyes.com

Paul Partyka, CCIM
1800 Pembroke Drive, #350
Orlando 32810
Tel: 407.341.0805
E-mail: ppartyka@realvest.com

Terry L. Paschal
2318 Vindale Rd.
Tavares 32778
Tel: 352.639.4937
Cell: 407.399.4409
E-mail: terry.arre@yahoo.com

Kathy Pasha
1121 Canovia Ave.
Orlando 32804
Tel: 407.250.4800, ext. 107
Cell: 407.341.7042
Fax: 407.250.4801
E-mail: kathy@warnerquinlan.com

Robert "Bob" Pasquarello
701-A Del Webb Blvd. W.
Sun City Center 33573
Tel: 813.634.5517
Cell: 813.505.7430
Fax: 813.658.1335
E-mail: bobpasquarello@c21be.com

Anand Patel, SRES
923 Heritage Groves Drive
Brandon 33510
Tel: 813.867.4417
Cell: 813.390.0891
E-mail: anand@discoveryourplace.com

Marilyn Pearson-Adams, CRS, GRI
13127 Spring Hill Drive
Spring Hill 34609
Tel: 352.686.0000
Cell: 352.585.2432
E-mail: marilyn@c21hernando.com

Jerry W. Pemberton,
CRS, GREEN, GRI
233 Garrisonville Rd., Suite 104
Stafford, VA 22554
Tel: 727.233.0680
Cell: 727.919.3676
Fax: 727.233.0683
E-mail: jerry@jwpemberton.com

O
P

Paul Penn, Jr.
161 Palm Breeze Way
Port St. Joe 32456
Tel: 850.227.9600
Cell: 850.227.6242
E-mail: paul@floridagulfcoast.com

Joe J. Perez, CRS, e-PRO, SRES
814 W. Plymouth St.
Tampa 33603
Tel: 813.264.7754
Cell: 813.240.4600
E-mail: joe@joeperez.com

Don Perrin
714 S. Scarboro Ave.
Lecanto 34461
Tel: 352.726.6767
Fax: 352.746.3223
E-mail: dfplaw@tampabay.rr.com

John S. Perrone
7401 Wiles Rd., Suite 203
Coral Springs 33067
Tel: 954.753.5115
Cell: 954.224.9104
Fax: 954.337.9280
E-mail: perrone954@gmail.com

P Jeffrey D. Perry, CRB, SRS
2801 E. Irlo Bronson
Memorial Highway
Kissimmee 34744
Tel: 407.343.8137
Cell: 407.873.1797
Fax: 407.870.9339
E-mail: jeffperry@myfloridamove.com

Lynn M. Peters,
AHWD, BPOR, e-PRO
2556 Houston Circle
Gulf Breeze 32563
Tel: 850.934.4449
Cell: 850.418.0129
Fax: 850.934.4409
E-mail: lynn.peters@remax.net

David P. Petkovsek
300 Palm Coast Parkway N.E.
Palm Coast 32137
Tel: 386.446.0017
Cell: 386.627.3182
E-mail: dave@realtyrxchange.com

Matthew Petra
21497 Windham Run
Estero 33928
Cell: 239.908.3731
E-mail: mpetra@bpllegal.com

Roman J. Petra, CCIM, CRE
1861 Laurel Rd.
Winter Park 32789
Tel: 407.574.4060
Cell: 314.496.2441
E-mail: rp53@georgetown.edu

Marilyn E. Phelps, ABR, CRS, GRI
1515 W. Crossbeam Circle
Casselberry 32707-5948
Tel: 407.695.6544
Cell: 407.625.1141
E-mail: condopro@bellsouth.net

Thamara Pichardo, ABR, CIPS, CRS
3111 N.W. 86th Ave.
Sunrise 33351
Tel: 954.332.7121
Cell: 305.244.1584
E-mail: thamara69@hotmail.com

John O. Pickett, III
50 Cocoonut Row, Suite 104
Palm Beach 33480
Tel: 561.659.6400
Cell: 561.301.5266
Fax: 561.659.0782
E-mail: jpickett@bhsusa.com

Jeanne Pickrel, CRS, GRI
3182 S. Black Mountain Drive
Inverness 34450
Tel: 352.726.6668
Cell: 352.212.3410
E-mail: pickjean@gmail.com

Darlene Pifalo, GRI
1035 N.W. 41st Drive
Gainesville 32605
Tel: 352.240.1133
Cell: 352.317.7700
Fax: 352.372.3936
E-mail: darlene@darleneandlucky.com

Peter Pike
5220 Paylor Lane
Sarasota 34240
Tel: 941.312.2580
Cell: 850.585.1596
Fax: 941.444.2516
E-mail: peter@pikerelaw.com

Stephen H. Pike, GRI, SRES
2409 Miranda Ave.
Tallahassee 32304
Tel: 850.681.0600
Cell: 850.661.6811
E-mail: stephen@ketchamrealty.com

Jackie A. Pilcher, GRI
1822 Heartland Drive
Fort Walton Beach 32547
Tel: 850.837.4774
Cell: 850.368.6202
E-mail: jackie@realproperty
realfuture.com

Terry J. Pilcher
1742 Bay Grove Rd.
Freeport 32439
Tel: 850.892.9650
Cell: 850.865.2541
E-mail: pilcher2002@yahoo.com

Steven Pilchick
937 N. Magnolia Ave.
Orlando 32803
Tel: 407.841.0888
Cell: 407.766.7135
E-mail: cptbligh1@aol.com

James A. "Jim" Pilon
2800 Davis Blvd., Suite 205
Naples 34104-4370
Tel: 239.263.8282, ext. 303
Cell: 239.280.7315
Fax: 239.263.7611
E-mail: jpilon@spplaw.com

Beverly Y. Pindling, ABR, CRS, GRI
P.O. Box 609122
Orlando 32860
Tel: 407.905.9694
Cell: 407.257.9141
Fax: 407.905.0828
E-mail: beverlypindling@cfl.rr.com

John D. Pinson, GRI
P.O. Box 3386
Palm Beach 33480
Tel: 561.655.2424
Cell: 561.329.2524
E-mail: john@pinson.com

Roger M. Piro, GRI
2000 Webber St.
Sarasota 34239
Tel: 941.954.5454
Cell: 941.302.7940
E-mail: rmpiro@yahoo.com

Christina R. Pitchford,
AHWD, CIPS, GRI
2609 Bigelow Drive
Sarasota 34239
Cell: 941.350.4411
E-mail: christina@
yourhometownconsultant.com

Patricia K. "Pat" Pitocchi,
ABR, CIPS, GRI
188 Muirfield Circle
Naples 34113-8926
Tel: 239.261.2244
Cell: 239.398.8650
Fax: 866.769.8603
E-mail: ppitocchi@comcast.net

Angela Pitre, RENE
271 W. Holly Drive
Orange City 32763
Tel: 386.668.2626
Cell: 386.801.6044
E-mail: angelapitre-reddy@
hotmail.com

Gregory F. Pittas
119 S.E. 1st Ave.
Ocala 34471
Tel: 352.347.0786
Cell: 352.427.1500
Fax: 352.347.3562
E-mail: gpittas@remax.net

Cassandra Pittman
P.O. Box 1216
Bunnell 32110
Cell: 386.437.0095
Fax: 386.437.6070
E-mail: mls@flaglercountyrealtors.com

M. Dianne Pittman, GRI
3505 U.S. 1 S.
St. Augustine 32086
Tel: 904.797.8600
Cell: 904.540.9644
Fax: 904.794.7002
E-mail: mdpittman@
watsonrealtycorp.com

Linda Pizarro
3320 Loveland Blvd.
Port Charlotte 33980
Tel: 941.258.3040
Cell: 941.769.7630
Fax: 941.627.4142
E-mail: lpizarro@pgpcnprealtors.com

Carol K. Platt, AHWD, CRB, e-PRO
3332 Cecil Whaley Rd.
St. Cloud 34772
Tel: 407.498.4114
Cell: 863.528.8629
Fax: 888.823.0412
E-mail: carol@crosbydirt.com

Kathy Pollard
2950 Pineda Plaza Way
Melbourne 32940
Cell: 321.242.2211
Fax: 321.255.7669
E-mail: kathy.pollard@space321.com

Martha Pomares, ABR, CIPS, CRS
6676 S.W. 103rd Court
Miami 33173
Tel: 305.695.6070
Cell: 305.298.4978
E-mail: martha.pomares@gmail.com

Rona Port, e-PRO, SFR
211 U.S. 27 N.
Sebring 33870
Tel: 863.402.5700
Cell: 863.414.6570
E-mail: rport@bhhsflpg.com

William H. "Bill" Poteet, Jr.,
AHWD, CIPS, GRI
6180 Star Grass Lane
Naples 34116-6710
Tel: 239.403.3840
Cell: 239.293.9797
Fax: 239.403.3841
E-mail: poteetproperties@gmail.com

Birgit Powell, CIPS, MRP, SRS
118 W. Plymouth Ave.
DeLand 32720
Cell: 386.956.9498
Fax: 386.310.3991
E-mail: beepowellsells@gmail.com

James N. Powell
One Progress Plaza, Suite 1210
St. Petersburg 33701
Tel: 727.898.9011
Fax: 727.898.9014
E-mail: jnpowell@powell
carneylaw.com

Kathleen K. "Kathy" Price, GRI
99 Olympus Rd.
Santa Rosa Beach 32459
Tel: 850.213.3048
Cell: 850.585.3796
E-mail: kathyp@30alocal.com

Kim Price, CIPS, GREEN
2141 S. U.S. Highway 1
Jupiter 33477
Tel: 561.744.8244
Cell: 561.379.4554
Fax: 561.741.1038
E-mail: kimpricerealtor@gmail.com

Vince Price, CRS, GRI
5305 Thornton Lane
Panama City 32404-7240
Tel: 850.872.8200
Cell: 850.527.0193
Fax: 850.872.8203
E-mail: theagentwholistens@gmail.com

Venus Proffer, PMN
4757 N. Ocean Blvd.
Fort Lauderdale 33308
Tel: 954.781.9393
Cell: 954.816.8992
E-mail: realtorvenus@gmail.com

Samantha Prueter
P.O. Box 356
Jennings 32053
Cell: 386.623.1217
Fax: 386.758.5882
E-mail: samanthaprueter@remax.net

Janelle Pruitt, ABR, CRS, PMN
230 W. Central Ave.
Winter Haven 33880
Tel: 863.324.1000
Cell: 863.412.8168
E-mail: janellepruittrealtor@gmail.com

Elaine Pumarejo, CIPS, e-PRO, RSPS
8270 Woodland Center Blvd.
Tampa 33614
Cell: 813.314.7672
Fax: 813.513.9713
E-mail: eepumarejo@gmail.com

Jesse Purdon
1455 Pine Ridge Rd.
Naples 34109-2139
Cell: 734.516.1688
E-mail: jesse@nabor.com

Q

Jay S. Quigley, GRI
16101 Sexton Court
Tampa 33647
Tel: 813.972.3430
Cell: 813.846.5672
Fax: 813.977.0539
E-mail: jay@quigley.net

Manuel A. "Manny" Quiros,
AHWD, PSA
264 W. Central Ave., Suite A
Winter Haven 33881
Tel: 863.256.2188
Cell: 863.221.3036
Fax: 863.877.2657
E-mail: manuelq@floridarealtors.org

R

Brenda Rabbitt, RCE
2918 W. Kennedy Blvd.
Tampa 33609-3104
Tel: 813.879.7010
Cell: 813.892.9731
Fax: 813.879.8977
E-mail: brenda@tamparealtors.org

P
R

Jeffrey S. Ragan
769 Livingston Court
Tallahassee 32303
Cell: 850.273.2520
E-mail: jeff@friendlyreal
estategroup.com

Robin M. Raiff, GRI
111 Pelican Island Place
Sebastian 32958
Tel: 772.571.6114
Cell: 772.633.6214
Fax: 772.589.7557
E-mail: robin@robinraiff.com

Judy Ramella, AHWD, CIPS, PMN
4273 121st Terrace N.
Royal Palm Beach 33411
Cell: 561.596.0940
Fax: 561.244.3096
E-mail: jramellarealtor@bellsouth.net

Sonia Ramos
117 Heritage Park St.
Winter Springs 32708
Cell: 321.277.0170
E-mail: floridahouses22@gmail.com

Ralph L. Rand, SFR
P.O. Box 557
Homosassa 34487
Cell: 352.257.1106
Fax: 941.315.8557
E-mail: randy.rand@exprealty.com

David Rankin
18540 N. Dale Mabry Highway
Lutz 33548
Tel: 813.968.6633
Fax: 813.265.3408
E-mail: davidr@amptitle.com

Erin Rastetter
425 S. Volusia Ave.
Orange City 32763-5855
Tel: 386.774.6433
E-mail: info@westvolusiarealtor.org

Aroosa Rauf
701 Promenade Drive, Suite 230
Pembroke Pines 33026
Tel: 954.538.9898
Cell: 954.274.5958
Fax: 866.365.9832
E-mail: aroosarauf@remax.net

Carla B. Rayman Kidd,
CIPS, CRS, RSPS
423 St. Armands Circle
Sarasota 34236
Cell: 941.724.0519
E-mail: carla@carlarayman.com

Victor J. Raymos, ABR, CRS, RCE
458 Hefferon Drive
St. Augustine 32084
Tel: 904.829.8738
Cell: 505.220.8683
E-mail: band53@aol.com

Kathleen L. Razzano, ABR, CRS, GRI
4417 N. Cortez Ave.
Tampa 33614-7019
Tel: 813.870.0304
Cell: 813.748.8440
E-mail: kathy@krazzano.com

Patricia K. "Pat" Reass, RAA
756 Canberra Rd.
Winter Haven 33884
Tel: 863.299.2700
Cell: 863.206.9914
E-mail: pat.appraisalgroup@
earthlink.net

Deborah A. Rector
1011 E. Norvell Bryant Highway
Hernando 34442
Tel: 352.341.2822
Cell: 352.302.7338
Fax: 866.687.0646
E-mail: debbiector1@gmail.com

Dianne M. Regalado, CRS
765 Curtiswood Drive
Key Biscayne 33149
Tel: 305.361.5722
Cell: 305.905.0930
E-mail: dmregal@comcast.net

Donna Reid, AHWD
15966 S.W. 16th St.
Pembroke Pines 33027
Tel: 954.963.1600
Cell: 954.243.4212
E-mail: donna.reid@floridamoves.com

Patricia A. Renna, AHWD, CIPS, SFR
1000 S.E. Monterey Commons Blvd.
Stuart 34996
Tel: 772.413.7020
Cell: 772.215.5150
E-mail: pattyrenna@gmail.com

Oscar N. Resek, CIPS, CRS
700 N.E. 90th St., Suite A
Miami 33138
Tel: 305.757.1700
Cell: 305.218.4151
Fax: 305.694.3899
E-mail: oresek@kw.com

Lorri M. Reynolds, GRI
P.O. Box 1485
Ponte Vedra Beach 32004-1485
Tel: 904.387.3555
Cell: 904.612.8952
Fax: 904.384.6141
E-mail: lmreynolds@watson
realtycorp.com

Patricia Richard, GRI
5160 Mariner Blvd.
Spring Hill 34609
Tel: 352.686.2222
Cell: 352.584.2102
E-mail: patrichard@patricia
richard.com

Sheila Richards
815 U.S. Highway 27 S.
Sebring 33870
Tel: 863.385.6014
Cell: 863.381.4252
Fax: 863.385.4944
E-mail: sheila@heartlandrealtors.org

Glen C. Richardson, ABR, GRI
4726 Paradise Way S.
St. Petersburg 33705
Tel: 727.533.5800
Cell: 727.224.6331
Fax: 727.895.6145
E-mail: glen@getgulfhomes.com

Lynn B. Richey, ABR, CIPS
202 S. Moody Ave.
Tampa 33609
Tel: 813.217.5288
Cell: 813.244.6533
E-mail: lynn.richey@premiersir.com

Phillip J. Riek, ABR, CIPS, GRI
5569 Oakridge Drive
Palm Harbor 34685
Cell: 727.656.0011
Fax: 727.535.8006
E-mail: priek@prodigy.net

Lynne Rifkin, ABR, MRP, SRES
4816 Eugenia Drive
Palm Beach Gardens 33418
Cell: 561.906.7500
E-mail: lynnerifkin@gmail.com

Nancy J. Riley, CIPS, CRS, PMN
2967 Teal Lane
Clearwater 33762-3066
Tel: 727.342.3800
Cell: 727.560.2000
E-mail: nancy4re@aol.com

R

Betzy B. Rivera, CIPS, MRP, RSPS
17883 Prado Blvd.
Loxahatchee 33470
Tel: 561.752.5414
Cell: 561.460.3525
Fax: 561.422.2808
E-mail: betzyb@comcast.net

Keyla Rivera, PSA
626 N. Alafaya Trail, Suite 207
Orlando 32828
Cell: 407.808.0335
E-mail: keylariverarealtor@gmail.com

Peter E. Rivera, GRI, SFR
24303 Riverfront Drive
Port Charlotte 33980
Cell: 407.488.5957
E-mail: priveraremax@yahoo.com

Raymond A. Rivera
1404 Crested Heron Court
St. Augustine 32092
Tel: 904.260.5300
Cell: 904.210.8013
Fax: 904.398.8025
E-mail: ray@propertyinjax.com

Cherl R. Roane, CCIM, CIPS, GRI
600 W. Michigan St.
Orlando 32805
Tel: 407.872.0062
Cell: 407.491.5488
Fax: 407.872.0067
E-mail: broker@nicolehudson.com

LaTonyia M. Roberson
3020 Beaver Pond Trail
Valrico 33596
Tel: 813.643.9977
Cell: 336.209.5828
E-mail: lroberson@bhhsflpg.com

Ed P. Roberts
517 Arthur Godfrey Rd., Apt. 6B
Miami Beach 33140
Tel: 305.405.0615
Cell: 305.773.5617
Fax: 305.534.4262
E-mail: roberts9300@gmail.com

Joyce E. Roberts, GRI, MRP, SRES
793-F Blanding Blvd.
Orange Park 32065
Tel: 904.351.8129
Cell: 904.759.8216
Fax: 904.589.3989
E-mail: jroberts@salusrealty.com

William M. Roberts
14711 Clarendon Drive
Tampa 33624
Tel: 727.847.6556
Cell: 813.833.4398
Fax: 813.739.5703
E-mail: robertstpa@aol.com

Jacqueline A. "Jackie" Robertson, GRI
6113 Erice St.
Venice 34293
Cell: 941.441.7223
Fax: 941.493.4000
E-mail: jackie.robertson@floridamoves.com

Bill Robinson, AHWD
2353 Periwinkle Way, Suite 201
Sanibel 33957
Tel: 239.472.9353
Cell: 239.699.4932
Fax: 239.472.8792
E-mail: bill@sanibelrealtors.com

Brenda C. Rodgers, CIPS, RCE
3001 S.R. 19
Tavares 32778
Tel: 352.343.5429
Cell: 352.551.8355
Fax: 352.343.7876
E-mail: ceo@ralsc.org

Ana Maria Rodriguez
700 S. Royal Poinciana Blvd.,
Suite 400
Miami 33166
Tel: 305.468.7000
E-mail: ana@miamire.com

Jack Rodriguez
P.O. Box 10544
Tampa 33679
Tel: 813.877.6388
Cell: 813.748.3093
Fax: 813.289.4466
E-mail: jack@minaretrealty.com

Alisa Rogers, e-PRO, SFR
380 S. Atlantic Ave.
Ormond Beach 32176
Tel: 386.256.4760
Cell: 386.547.1186
Fax: 385.256.4767
E-mail: alisarogersrealtor@gmail.com

Marcia K. "Marcie" Roggow,
ABR, CCIM
174 San Rafael Lane
Naples 34119-4652
Cell: 239.963.5702
E-mail: marcie@marcieroggow.com

Michelle Rojas, ABR, CRS, GRI
7880 S.W. 161st Place
Miami 33193
Tel: 305.666.1800
Cell: 305.562.7751
Fax: 305.328.9226
E-mail: mrojas@bhsusa.com

Greg Rokeh, GRI
4405 Saddle Creek Place
Orlando 32829
Tel: 407.359.2300, ext. 2630
Cell: 407.496.6800
E-mail: gregrokeh@mpinet.net

Karen Rolland, ABR, CRS, GRI
1675 W. Marion Ave.
Punta Gorda 33950
Tel: 941.875.9060
Cell: 941.628.6477
Fax: 941.875.9099
E-mail: karen@krolland.com

William H. Rollins, Jr., ALC, CCIM
6810 International Center Blvd.
Fort Myers 33912
Tel: 239.489.4066
Cell: 239.633.1963
E-mail: wrollins@landsolutions.net

Douglas W. Rooks, SFR, SRES
312 S.E. Walters Terrace
Port St. Lucie 34983
Tel: 772.335.1121
Cell: 772.528.1463
E-mail: dwrookspa@gmail.com

Kerry Rosselet
3618 N. Baltusrol Path
Lecanto 34461
Tel: 352.726.6668
Cell: 352.697.5487
E-mail: caerphillyborn@yahoo.com

Melinda S. Rovillo, GRI
13035 Park Blvd.
Seminole 33776
Cell: 727.641.6773
Fax: 727.289.7211
E-mail: mrovillo@imapprealty.com

Denise Rowan
1022 W. 23rd St., Suite 600
Panama City 32405
Tel: 850.215.4160
Fax: 850.215.4158
E-mail: drowan@dhrlegal.com

R

Larry R. Rowe, GRI
4412 E. Tradewinds Ave.
Lauderdale-By-The-Sea 33308
Tel: 954.763.6764
Cell: 954.501.8022
Fax: 954.489.2240
E-mail: larryrowe@mindspring.com

Rob Rowlinson
2950 Pineda Plaza Way
Palm Shores 32940
Tel: 321.242.2211
Fax: 321.255.7669
E-mail: rob.rowlinson@space321.com

Trisha Roy, AHWD, CIPS, GRI
17125 S.W. 30th Ave.
Newberry 32669
Cell: 352.474.5032
E-mail: trisharealtorflorida@gmail.com

Leanne D. Ruesch, ABR, GRI
P.O. Box 935
Key Colony Beach 33051
Tel: 305.289.6572
Cell: 305.393.1843
E-mail: rueschd@aol.com

R
S
Elizabeth Ruggeri
234 Deerfield Glen Drive
St. Augustine 32086
Tel: 904.461.9066
E-mail: bruggeri@watson
realtycorp.com

Lisa C. Ruiz-Castanet, CRS
5925 Imperial Parkway, Suite 111
Mulberry 33860
Cell: 863.838.1318
Fax: 863.701.8309
E-mail: lisa@nativepalmonline.com

Robert J. Russotto
2700 E. Oakland Park Blvd.
Fort Lauderdale 33306
Tel: 954.561.2050
Cell: 954.295.3322
Fax: 888.295.3330
E-mail: robert@robertrussotto.com

Judi Rutland, CRS, GRI, PSA
4428 Clipper Cove
Destin 32541
Tel: 850.650.4563
Cell: 850.974.8687
E-mail: judi@judirutland.com

Richard Rylott
1387 S.W. Gatlin Blvd.
Port St. Lucie 34953
Tel: 772.207.7836
Cell: 772.519.4133
E-mail: rylottrealtor@gmail.com

S

Mark Sadek, CIPS
2920 N. University Drive
Coral Springs 33065-5014
Tel: 954.752.0900
Cell: 954.326.8708
Fax: 954.315.6926
E-mail: marksadek@keyes.com

Eric Sain, CIPS, e-PRO, GRI
316 N. Bromeliad
West Palm Beach 33401
Tel: 561.655.8222
Cell: 561.758.3959
E-mail: erics@floridarealtors.org

Gloria Salinard, e-PRO
1013 McClelland Ave.
Port St. Joe 32456
Tel: 850.653.3322
Cell: 850.653.6626
Fax: 850.653.3710
E-mail: gloria@rafgc.com

Thomas F. "Tom" Salomone
7300 W. Atlantic Blvd.
Margate 33063
Tel: 954.973.3360
Cell: 954.444.8440
Fax: 954.753.5482
E-mail: tomsalomone@aol.com

Heidi Sanchez, AHWD, RSPS, SRES
3005 S.E. Woodring Lane
Port St. Lucie 34952
Cell: 772.485.3708
E-mail: heidieverywhere@gmail.com

John Sanchez
5323 Lake Worth Rd.
Lake Worth 33463
Tel: 561.641.6787
Cell: 561.502.3659
E-mail: highlightrealty@aol.com

Julio A. Sanchez
3005 S.E. Woodring Lane
Port St. Lucie 34952
Cell: 772.607.2525
E-mail: julio@julioproperties.com

Renee Sandel
One Harvard Circle, Suite 102
West Palm Beach 33409
Tel: 561.727.2788
Cell: 954.604.7029
E-mail: rsandel@rapb.com

Adam Sanders, RCE
1765 N.E. 26th St.
Fort Lauderdale 33305
Tel: 954.567.5020
Cell: 954.873.6795
Fax: 954.568.9695
E-mail: asanders@r-world.com

Vicky Lee Santana, CRB, CRS, SRS
132 Morgan Circle
Sebastian 32958
Tel: 877.538.8383, ext. 100
Cell: 772.538.8383
E-mail: vicky@nexthomesantana.com

Wendy Sapp
910 S. 14th St.
Fernandina Beach 32034-2918
Tel: 904.261.8133
Fax: 904.261.8998
E-mail: wendy@aincar.org

Bryce Sartory
1 Harvard Circle, Suite 102
West Palm Beach 33409
Cell: 561.644.1458
E-mail: bsartory@rapb.com

Melissa Saumure
2 N. Sewalls Point Rd.
Stuart 34996
Tel: 772.287.1777
Cell: 772.777.0783
E-mail: melissas@premier
realtgroup.com

Denise Savela
140 Royal Palm Way, Suite 205
Palm Beach 33480
Tel: 561.659.3810
Fax: 561.835.8692
E-mail: denise@pbbor.com

Andy J. Scaglione
3802 Ehrlich Rd., Suite 106
Tampa 33624
Tel: 813.968.4996
Cell: 813.240.1975
Fax: 813.963.0360
E-mail: ajstally@aol.com

Tess Scalise, CRB
9130 Corsea Del Fontana Way
Naples 34119-4395
Tel: 239.592.1011
Cell: 239.449.2777
Fax: 239.449.2810
E-mail: tscalise@johnrwood.com

Ben G. Schachter, GRI
9451 Equus Circle
Boynton Beach 33472
Tel: 561.705.0140
Cell: 561.302.9099
Fax: 561.282.0866
E-mail: ben@signatureflorida.com

James C. Schanz
2400 Country Trails Drive
Safety Harbor 34695
Tel: 813.855.4982
Cell: 727.417.9696
E-mail: jschanz@futurehomerealty.com

Deborah Jean Schladweiler
13575 58th St. N., Suite 200
Largo 33773
Tel: 727.543.0054
E-mail: dj@securcapitalrealestate.com

A. Cristie Schmidt
425 S.W. Park St.
Okeechobee 32972-4164
Tel: 863.763.5335
Cell: 863.634.3604
Fax: 863.763.7390
E-mail: cristieschmidt@gmail.com

John R. Schmidt, GRI
P.O. Box 2574
New Smyrna Beach 32170
Tel: 386.427.1212
Cell: 386.566.1032
Fax: 386.423.4498
E-mail: john@beachside-realty.com

Dirk Schroeder, GRI
428 Gallardo Circle
St. Augustine 32086
Tel: 904.797.6000
Cell: 904.540.2360
Fax: 904.797.7963
E-mail: dirkschroeder@msn.com

Racquel L. Schroeder, ABR, CRS, GRI
4830 Citrus Oak Lane
St. Cloud 34771
Cell: 321.624.5780
E-mail: racquel@eastparkrealty.com

David L. Schuldenfrei, CRS, GRI
12331 Summerwood Drive
Fort Myers 33908
Tel: 239.472.5187
Cell: 239.565.3186
Fax: 239.437.7543
E-mail: davids@schuldenfrei.com

Randy J. Schwartz
124 Partridge Circle
Winter Springs 32708
Tel: 386.428.2104
Cell: 407.579.9732
E-mail: randyjschwartz@yahoo.com

Robin A. Schwartz, ABR, CRS, GRI
P.O. Box 2200
High Springs 32655
Tel: 352.375.1002
Cell: 386.365.8776
Fax: 877.384.0088
E-mail: robin@findingyournest.com

Angela Scrofano
1716 Ridgewood Ave.
Holly Hill 32117-1736
Tel: 386.677.7131
Cell: 386.212.3762
E-mail: adscrofano@daytona
realtors.org

Trina R. Searcy, CRS
1520 Killearn Center Blvd.
Tallahassee 32309
Tel: 850.201.4663
Cell: 850.508.0134
E-mail: trina@trinasearcyrealtor.com

Lourdes Seda, SFR
4301 Collins Ave., Apt. 807
Miami Beach 33140
Tel: 305.822.9800
Cell: 305.216.9399
E-mail: lourdes@lourdesseda.com

Mark R. Seeberg, ABR, e-PRO, GRI
3377 Ocean Drive
Vero Beach 32963
Tel: 772.231.1270
Cell: 772.696.0651
E-mail: marksverobeach@gmail.com

Leah M. Selig, RCE
2950 Pineda Plaza Way
Melbourne 32940
Tel: 321.242.2211
Cell: 321.759.7391
Fax: 321.255.7669
E-mail: leah.selig@space321.com

Christina Serafine, GRI
425 S. Volusia Ave.
Orange City 32763
Cell: 386.848.2210
E-mail: christinaserafinesells@
gmail.com

Robb J. Sercu
3904 Sorrel Vine Drive
Wesley Chapel 33544
Tel: 727.847.6556
E-mail: rsercu@bhhsflpg.com

Jose M. Serrano, CCIM
10950 N. Kendall Drive, Suite 200
Miami 33176
Tel: 305.635.5000
Cell: 305.283.0492
E-mail: jserrano@newmiamirealty.com

Mary D. Seymour
301 Sweet Bay Circle
Eastpoint 32328
Cell: 850.728.8578
E-mail: mary@seymourrealtysgi.com

Cynthia J. Shafer
15054 Bonaire Circle S.W.
Fort Myers 33908
Tel: 239.463.0000
Cell: 239.850.4388
Fax: 239.463.5617
E-mail: cynthia.shafer@comcast.net

Charles W. "Sonny" Shanks,
CRB, GRI, MRP
2807 N. 10th St.
St. Augustine 32084
Cell: 904.808.0270
E-mail: cwshanks@rsresfl.com

Brian Sharkey, GRI
10971 S.W. Hartwick Drive
Port St. Lucie 34987
Cell: 772.204.9965
E-mail: sharkeyre@gmail.com

Brian Sharpe
1060 E. 33rd St.
Hialeah 33013
Cell: 305.693.3500
E-mail: brian@sharpeproperties.com

Jalal Shehadeh
2301 N.W. 87th Ave., PH Floor
Doral 33172
Tel: 305.715.5256
Fax: 305.994.9416
E-mail: jay.shehadeh@uscentury.com

Thomas E. Shelly
3831 Tyrone Blvd., Suite 200
St. Petersburg 33709
Cell: 727.510.8350
Fax: 727.216.2171
E-mail: toms@sunshinegroup
properties.com

S

Cynthia C. Shelton, CCIM, CRE
275 Shady Oaks Circle
Lake Mary 32746
Tel: 407.775.4359
Cell: 407.509.5290
E-mail: ccshelton53@gmail.com

Carl Shенning
1525 Rickenbacker Drive, Suite 101
Sun City Center 33573
Tel: 813.642.1500
Cell: 813.495.0942
E-mail: carlshenning@bhhsfloridarealty.com

Will Shepherd, CRS, e-PRO, GRI
1435 Denholm Drive
Tallahassee 32308-7910
Tel: 850.681.0600
Cell: 850.321.2111
Fax: 904.212.1212
E-mail: wills@floridarealtors.org

Suzanne Sherer, CIPS, GRI, PMN
919 S.E. 19th St.
Cape Coral 33990
Tel: 239.214.0248
Cell: 239.565.8670
E-mail: realtor@suzannesherer.com

Patricia Sherman, GRI, MRP, SRES
4371 U.S. Highway 17 S., Suite 101
Fleming Island 32003
Tel: 904.278.7000
Cell: 904.705.6548
Fax: 904.264.5445
E-mail: psherman1@coldwellbanker.com

John Sherrard
34 S.E. 5th St.
Stuart 34994
Tel: 772.283.9322
E-mail: jesesq@bellsouth.net

Linda Sherrer
4190 Belfort Rd., Suite 475
Jacksonville 32216
Tel: 904.296.6400, ext. 4320
Cell: 904.608.3888
Fax: 904.398.8025
E-mail: linda@floridanetworkrealty.com

Katie Shotts, e-PRO, RCE
7321 Sunshine Grove Rd.
Brooksville 34613
Tel: 352.799.1971
Cell: 901.258.4603
Fax: 352.799.4350
E-mail: katie@hernandorealtors.com

Ronald A. Shuffield
201 Alhambra Circle, Suite 1060
Coral Gables 33134
Tel: 305.960.2525
Cell: 305.775.3390
Fax: 305.960.5200
E-mail: shuffield@ewm.com

Tabetha Sibley-Tyner
3300 Commercial Way
Spring Hill 34606
Tel: 352.484.0881
Cell: 352.428.2371
E-mail: tabethasibleyteam@gmail.com

Christel Silver, CIPS, CRS, GRI
55 S.E. 2nd Ave., Suite 206
Delray Beach 33444
Tel: 561.929.5799
Fax: 561.900.3344
E-mail: chs@silverhouses.com

Kenneth Silverman, CRS, GRI, SRS
6 Hathaway Lane
Wilton Manors 33305
Tel: 954.551.9099
E-mail: kenny@silvermanfirst.com

Patrick Simm, CRS, GRI
16277 S.W. 11th St.
Pembroke Pines 33027
Tel: 954.237.0400
Cell: 954.709.8258
Fax: 954.678.1199
E-mail: onecoolrealtor@patricksim.com

Stephen J. Simmons
100 N.E. 3rd Ave., Suite 1000
Fort Lauderdale 33301
Tel: 954.467.2200, ext. 205
Fax: 954.467.2210
E-mail: ssimmons@mbhlawyer.com

Grant W. Simon, GRI
42 E. Hazel St.
Orlando 32804
Tel: 407.466.8879
E-mail: grant@grantsimon.com

Sarah Singletary
107 W. Main St.
Pensacola 32502
Tel: 850.434.5507
E-mail: ssingletary@pensacolarealtors.org

Cole W. Slate, CRS
159 Narrowleaf Drive
St. Johns 32259
Tel: 904.295.3187
Fax: 904.398.8025
E-mail: coleslate@coleslate.com

John H. Slivon, CIPS
4940 S.W. Hammock Creek Drive
Palm City 34990
Tel: 772.207.7669
Cell: 772.486.0801
Fax: 772.283.6626
E-mail: john.slivon@floridarealtors.org

Glenn A. Smith, GRI
5625 Ridge Ave.
Milton 32583
Tel: 850.476.6000
Cell: 850.737.4250
Fax: 850.479.7504
E-mail: glenn@glennsellsflorida.com

Grace Smith, e-PRO, RCE
2918 W. Kennedy Blvd.
Tampa 33609
Tel: 630.809.1485
E-mail: grace@tamparealtors.org

Jacqueline M. Smith
2314 S. Cypress Bend Drive, Suite 515
Pompano Beach 33069
Tel: 954.295.3416
Cell: 954.815.6129
E-mail: jackiesmith712@gmail.com

Rita B. Smith, CIPS, GRI
1411 10th Ave. E.
Palmetto 34221
Tel: 941.795.2211
Cell: 941.321.3224
Fax: 941.747.0839
E-mail: ritab.smith@floridamoves.com

Sofia Fahima Smith
1680 Meridan Ave., Suite 200
Miami Beach 33139
Tel: 239.200.8806
E-mail: sofiasmith@kw.com

Wayne L. Smith
509 Whitehead St.
Key West 33040
Tel: 305.296.0029
Fax: 305.296.9172
E-mail: wsmith@thesmithlawfirm.com

Patsy A. Smith Wyant,
ABR, CIPS, GRI
2801 John Anderson Drive
Ormond Beach 32176-2326
Tel: 386.441.4444
Cell: 386.846.5038
E-mail: patsys@cfl.rr.com

S

Alfreda J. Smith-Odato
CIPS, GRI, RSPS
7108 Coachlight St.
Sarasota 34243
Tel: 941.929.9090
Cell: 941.504.5758
Fax: 941.866.3506
E-mail: fred@alfredda.com

D.J. Snapp, III
1200 Scotia Drive, Unit 407
Hypoluxo 33462
Cell: 561.373.6812
E-mail: snapp.dj@gmail.com

Amy S. Snook, PMN
245 N. Country Club Drive
Atlantis 33462
Tel: 561.571.2289
Cell: 954.445.4545
E-mail: amy@allabout
floridahomes.com

Tansey M. Soderstrom, ABR
7925 W. Sand Lake Rd., Suite 202
Orlando 32819
Tel: 407.581.5550
Cell: 407.617.6305
Fax: 407.581.5551
E-mail: tsoderstrom@reforlando.com

John Soileau
3490 N. U.S. Highway 1
Cocoa 32926
Cell: 321.631.1550
E-mail: jsoileau@brevardlawgroup.com

Ben Solomon
1200 Brickell Ave., PH 2000
Miami 33131
Tel: 305.861.4035
Fax: 305.861.4055
E-mail: ben@sflp.com

Mona Somers
1105 Shady Lane
Kissimmee 34744
Tel: 407.846.0117
E-mail: msomers@osceola-realtors.com

Miguel A. Soria, AHWD, CRS, PSA
11624 S.W. 142nd Place
Miami 33186-8607
Tel: 305.251.2127
Cell: 305.606.0517
Fax: 305.847.2318
E-mail: miguelsoria@remax.net

Helen V. Sosso, CRB, GRI
6670 Coopers Hawk Court
Lakewood Ranch 34202
Cell: 941.586.4052
E-mail: helensosso48@gmail.com

Erlinda R. "Rossana" Soto-King
1308 Belcher Drive
Tarpon Springs 34689
Tel: 727.437.8413
Cell: 727.278.4331
Fax: 877.665.4284
E-mail: rossanaskme@gmail.com

Janet Sowers, AHWD, CIPS
2320 Cattlemen Rd.
Sarasota 34232
Cell: 941.920.4402
E-mail: janet@myrasm.com

Debra Spadafora
201 Alhambra Circle, Suite 1060
Coral Gables 33134
Tel: 305.960.2500, ext. 2557
E-mail: debra@ewm.com

Lindsay Spartz Mason
1330 Lee Rd.
Orlando 32810
Cell: 407.592.2970
E-mail: lindsaym@orlandorealtors.org

April A. Spaulding
P.O. Box 503
Lake Hamilton 33851
Tel: 863.293.5600
Cell: 863.777.0074
E-mail: april@crosbydirt.com

Andy Spears, GRI
11706 S.E. Federal Highway
Hobe Sound 33455
Tel: 772.545.9555
Cell: 772.263.2515
E-mail: andyspearsfl@gmail.com

Lisa Spencer, GRI
2350 E. S.R. 60, Suite 100
Valrico 33594
Tel: 813.684.9500
Cell: 813.748.1834
E-mail: lisaspencer@kw.com

Virginia M. Spencer, CIPS, CRB, CRS
13 Thurston Drive
Palm Beach Gardens 33418
Tel: 561.626.7000
Cell: 561.310.9533
Fax: 561.627.4397
E-mail: virginia@ipre.com

Philip J Spiegelman
2875 N.E. 191st St., Suite 200
Aventura 33180
Tel: 305.931.6511
E-mail: hr@isgworld.com

Shane T. Spring
6929 Highland Park Circle
Fort Myers 33966
Tel: 239.229.3242
E-mail: shanespring73@aol.com

Mark Spurgeon
P.O. Box 686
Boca Grande 33921
Tel: 941.964.0338
Cell: 941.270.0647
E-mail: mark.spurgeon@bgre1.com

Stacy Stahl, CRS
420 Fleming St.
Key West 33040
Tel: 305.294.1117
Cell: 305.731.9510
Fax: 305.294.1116
E-mail: stacys@floridarealtors.org

Robert Stambaugh
P.O. Box 9498
Winter Haven 33883
Tel: 863.293.5000
E-mail: bobstambaugh@
winterhavenlaw.com

Tom V. Steck, GRI, RENE
4775 Cove Circle, Unit 502
St. Petersburg 33708
Tel: 727.398.2774
Cell: 727.641.7771
Fax: 727.393.9000
E-mail: tomkatrealty@gmail.com

Gina R. Steger
466 Champagne Circle
Port Orange 32127
Cell: 386.547.2213
E-mail: gina@exitreps.com

J.R. Steinbauer, SIOR
5598 N.W. 102nd Place
Miami 33178
Tel: 305.629.9740
Cell: 305.793.8852
E-mail: jrs@steinbauer.com

Alan Steinberg
1987 S.W. Panther Trace
Stuart 34997
Cell: 561.676.3531
Fax: 561.282.5278
E-mail: asteinberg@bellsouth.net

Ronald G. Stephan, RCE
7801 Deercreek Club Rd., Suite 1
Jacksonville 32256
Tel: 904.394.9494
Fax: 904.296.6181
E-mail: ron@realtyweb.net

S

Caryn D. Stephenson
P.O. Box 973
Cedar Key 32625
Tel: 352.543.5581
Cell: 352.228.0420
E-mail: carynd@gmail.com

Joyce M. Steward, CRS, GRI
7258 Belleisle Glen
Lakewood Ranch 34202
Tel: 954.472.5335
Cell: 954.830.4188
Fax: 954.681.4932
E-mail: joyce@jmsteward.com

Madge Stewart
1821 Lakeview Drive
Sebring 33870
Cell: 863.381.3678
E-mail: mds@madgestewart.com

Reese Stewart, ABR, SRS
6985 Wallace Rd.
Orlando 32819
Tel: 407.352.5800, ext. 612
Cell: 407.374.3302
E-mail: reese@reesestewart.com

Maria E. Stobbe
336 Seagate Ave.
Neptune Beach 32266
Tel: 904.446.9007
Cell: 410.215.5883
Fax: 888.844.1712
E-mail: estobbe@nfmmlending.com

Pearl E. Stoescu, e-PRO, RENE
5 W. Highbanks Rd.
DeBary 32713
Cell: 386.804.4418
Fax: 386.217.1631
E-mail: pearlstoescu@gmail.com

Maria Stopa, CCIM, CIPS
2205 Broadway
Fort Myers 33901
Cell: 239.222.4272
E-mail: broker@maristopa.com

Josh Summers
6757 U.S. Highway 98
Santa Rosa Beach 32549
Tel: 850.244.2411
Cell: 404.695.6929
E-mail: josh@ecaor.com

Barbara G. Susco, GRI
7164 Saint Andrews Rd.
Lake Worth 33467
Cell: 561.262.4854
Fax: 561.641.3818
E-mail: bsusco@bellsouth.net

Sally A. Suslak
1046 Riverside Ave.
Jacksonville 32204
Tel: 904.683.5230
Cell: 904.707.4373
Fax: 904.683.5226
E-mail: sally.suslak@gmail.com

Bob S. Sutte
2433 Lee Rd.
Winter Park 32789
Tel: 407.628.0505
E-mail: rpa@rpaflorida.com

Karen D. Swanbeck, CIPS, RCE
2840 Winkler Ave.
Fort Myers 33916
Tel: 239.936.3537
Cell: 239.989.1980
E-mail: karen@rpcra.org

Heather Swanson, CRS, GRI, PMN
3501 S.W. 79th Terrace
Gainesville 32608
Tel: 352.372.3930
Cell: 352.222.6344
Fax: 352.372.3039
E-mail: heather@hswanson.com

Kandy Sweeney
140 Waterway Drive
Marco Island 34145
Tel: 239.394.5616
Fax: 239.394.8149
E-mail: kandysweeney@marcorealtor.com

Jackie L. Sylvester
1451 W. Cypress Creek Rd., Suite 300
Fort Lauderdale 33309
Tel: 954.951.1117
Cell: 954.512.3566
E-mail: jlsrealtor@gmail.com

Zsolt Szerencses, ABR, CIPS, GRI
1522 Powder Ave.
Apopka 32703
Tel: 407.545.6430
Cell: 321.276.7620
E-mail: zola@2ndhomemarkets.com

T

Patricia A. Tan, CIPS, GRI, RSPS
1601 Shelburne Lane
Sarasota 34231
Cell: 941.504.9232
Fax: 480.247.5180
E-mail: pat@patriciatan.com

Carol Tanner, CCIM
401 W. Colonial Drive
Orlando 32804
Tel: 407.409.2904
E-mail: ctanner@convergentcommercial.com

Alice G. Taylor, GRI
P.O. Box 386
Port Richey 34673
Cell: 727.817.1519
Fax: 727.848.9520
E-mail: taylorrealest@aol.com

Kitty Taylor, CIPS, CRS, GRI
133 DeFuniak St.
Santa Rosa Beach 32459
Tel: 850.231.2886
Cell: 850.585.5334
Fax: 850.534.0882
E-mail: kitty@graytoncoastproperties.com

Laure H. Taylor, SRES
8129 Ponkan Rd.
Land O'Lakes 34637
Cell: 813.300.4676
Fax: 813.929.9792
E-mail: laure@vetrealty.com

Michael B. Taylor, ABR
901-C Clint Moore Rd.
Boca Raton 33487
Tel: 561.404.7263
Cell: 352.552.6222
Fax: 561.262.0866
E-mail: miketaylor@signatureflorida.com

Bebe H. Teichman, GRI, SFR
404 Baynard Drive
Venice 34285
Cell: 941.232.8271
E-mail: bebeteichman@gmail.com

Natascha Tello
16531 S.W. 49th Court
Miramar 33027
Cell: 954.295.7611
E-mail: natascha@telloteam.com

Robert N. Tenace
1835 University Drive
Coral Springs 33071
Cell: 954.270.3345
E-mail: bobtenace@c21tenace.com

Terri Tennille
88006 Marsh Lakes Court
Amelia Island 32034
Tel: 904.261.0347
E-mail: terri@ameliaislandre.com

**S
T**

Cecilia Teran
 8700 W. Flagler St., Suite 160
 Miami 33174
 Tel: 305.229.1146
 Fax: 305.229.1299
 E-mail: ceciteran@avantiway.com

Angela M. Territo
 3401 Spanish Trail, Apt. 153
 Delray Beach 33483
 Cell: 585.230.6287
 E-mail: coachangelaterrito@gmail.com

Joan Tersigni
 3903 N.W. 89th Way
 Cooper City 33024
 Cell: 954.444.9161
 Fax: 954.435.7399
 E-mail: joantre@aol.com

Robert H. "Rob" Tessmer, Jr.,
 GRI, SFR
 314 W. Main St.
 Inverness 34450
 Tel: 352.726.9533
 Cell: 352.302.0469
 E-mail: robtessmerjr@gmail.com

Hemendra Thakkar,
 CRB, e-PRO, GRI
 P.O. Box 104
 Windermere 34786-0104
 Tel: 407.822.8209
 Cell: 407.325.5802
 Fax: 321.355.3520
 E-mail: hemendra@aol.com

Monique Thiel
 300 Southard St., Unit 101
 Key West 33040
 Cell: 305.879.9064
 E-mail: monique@moniquethiel.com

Jeremy L. Thomas
 4907-A N.W. 43rd St.
 Gainesville 32606
 Tel: 352.375.1002
 Cell: 352.665.3295
 Fax: 352.373.7058
 E-mail: jeremythomas@remax.net

Lucretia S. Thomas, CRS, GRI
 242 Lafayette Circle
 Tallahassee 32303
 Tel: 850.386.7579
 Cell: 850.545.9584
 E-mail: lucretia@tapstally.com

Natalie D. Thomas
 P.O. Box 941
 Bronson 32621
 Cell: 352.219.8365
 E-mail: nataliethomasrealtor@gmail.com

Ann R. Thompson, GRI, MRP
 5508 N. 50th St.
 Tampa 33610
 Tel: 813.425.2218
 Cell: 813.857.1560
 Fax: 813.283.0043
 E-mail: ann@annrthompson.com

Chene Thompson
 1833 Hendry St.
 Fort Myers 33901
 Tel: 239.334.2195
 Fax: 239.332.2243
 E-mail: chenethompson@paveselaw.com

Erin E. Thompson Wollett
 340 N. Causeway, Suite A
 New Smyrna Beach 32169-6209
 Tel: 386.428.3311
 E-mail: ethompson@surfcoastlaw.com

Andrea N. "Andy" Tolbert, SFR
 P.O. Box 952674
 Lake Mary 32795
 Tel: 407.260.8800
 Cell: 407.448.4994
 E-mail: andy@andytolbert.com

Mary Tombs, e-PRO
 3320 Loveland Blvd.
 Port Charlotte 33980
 Tel: 941.629.8261
 E-mail: mtombs@pgpcnprealtors.com

John T. Toney
 1216 S.W. 4th St., Suite 2
 Cape Coral 33991
 Tel: 239.573.3377
 Fax: 239.573.3392
 E-mail: john@johnoney.com

R. E. Tonkinson, GRI
 5889 S. Williamson Blvd., Suite 201
 Port Orange 32128-6110
 Tel: 386.761.9200
 Cell: 386.852.7110
 Fax: 386.677.5741
 E-mail: retonkinson@cfl.rr.com

Clark W. Toole
 5951 Cattleridge Ave.
 Sarasota 34232
 Tel: 941.487.1405
 Cell: 941.961.4101
 E-mail: clark.toole@floridamoves.com

Kristin K. Triolo, CIPS, CRS, GREEN
 3214 79th Ave. E.
 Sarasota 34243
 Tel: 941.929.9090
 Cell: 941.725.2486
 E-mail: kristin.triolo@gmail.com

Guy Trusty, CCIM
 1717 N. Bayshore Drive, Apt. 1246
 Miami 33132-1151
 Tel: 305.445.3224
 Cell: 305.898.2107
 E-mail: gtrusty@lhradvisors.net

Ryan J. Tucholski, CAE, RCE
 425 S. Volusia Ave.
 Orange City 32763-5855
 Tel: 386.774.6433
 Cell: 407.754.7820
 Fax: 386.774.7422
 E-mail: ryan@westvolusiarealtor.org

Tula A. Tucker, ABR, CRS, RSPS
 479 Linkside Place W.
 Miramar Beach 32550
 Tel: 850.231.9401
 Cell: 850.865.3507
 Fax: 850.231.9408
 E-mail: tula@tulatucker.com

Steven D. Tufts
 4116 3rd St. S.
 Jacksonville Beach 32250
 Tel: 904.247.0059
 Cell: 904.322.2101
 Fax: 904.398.8025
 E-mail: klrw248@kw.com

Kimberly A. Tuscani
 703 Willet Ave.
 Jupiter 33458
 Tel: 561.354.1700
 Cell: 561.358.5915
 E-mail: tuscanikim@gmail.com

Lori A. Tyrrell
 1351 Alafaya Trail, Suite 100
 Oviedo 32765
 Tel: 407.977.7600
 Cell: 407.509.7216
 Fax: 407.977.7612
 E-mail: klrw329@kw.com

U

Wesley Ulloa
 415 Aledo Ave.
 Coral Gables 33134
 Tel: 305.507.7422
 Cell: 305.809.7650
 Fax: 305.357.8034
 E-mail: wesley@luxeknows.com

T
U

Jean Ulrich, GRI
19 11th St.
Apalachicola 32320
Tel: 850.927.2360
Cell: 850.566.2171
E-mail: jean@century21collinsrealty.com

Matthew Umanos
1750 N.W. 80th Blvd.
Gainesville 32606
Tel: 352.332.8850
Fax: 352.331.7911
E-mail: mumanos@gacar.com

Bernadette Upton
505 Lighthouse Drive
North Palm Beach 33408
Tel: 561.743.6252
Cell: 561.313.6413
Fax: 561.844.7089
E-mail: bernadette@ecodecor.com

V

Shereen M. Vahabzadeh, CIPS
159 Promenade Way
Jupiter 33458
Tel: 561.747.6600
Cell: 561.818.9302
Fax: 561.355.8798
E-mail: shereenmarie@comcast.net

Xena A. Vallone, ABR, AHWD, SFR
3911 24th Ave. W.
Bradenton 34205
Tel: 941.706.1717
Cell: 941.224.5950
Fax: 941.706.1711
E-mail: xena@xenavallonerealty.com

Philip W. "Phil" Van Der Heyden
8264 Wiltshire Drive, Unit A
Port Charlotte 33981-2807
Tel: 941.698.1300
Cell: 941.740.8587
E-mail: southgulfcoveralty@yahoo.com

Kathy Lea Van Wert, MRP, SFR, SRES
5606 N. Nebraska Ave.
Tampa 33604
Tel: 813.231.3627
Cell: 813.245.1311
Fax: 813.237.8785
E-mail: kathylearealtor@gmail.com

Julie B. Vandegrift
9651 N.W. 18th Terrace
Chiefland 32626
Tel: 352.543.5581
Cell: 352.262.9839
E-mail: jvandegrift4@gmail.com

Terrilyn VanGorder, ABR
1232 Oxford Lane
Naples 34105-4818
Cell: 239.462.1653
E-mail: terrilyn@terrilynvangorder.com

Lynne VanHeuvel
112 Ronele Drive
Brandon 33511
Tel: 727.466.5002
Cell: 813.422.9779
E-mail: lynnev@perrywellingtonrealty.com

Yulia Vargas
40 S.W. 13th St., Suite 202
Miami 33130
Tel: 305.374.2092
Cell: 786.780.3344
E-mail: yulia@veta.group

Janice S. "Sue" Vasquez,
ABR, CRS, PMN
P.O. Box 450494
Kissimmee 34745
Tel: 407.343.8137
Cell: 407.922.2444
Fax: 866.233.3716
E-mail: sue@suevasquez.com

Ernesto Vega, GRI
2734 E. Oakland Park Blvd., Suite 201
Fort Lauderdale 33306
Tel: 954.880.2550
Cell: 954.646.5677
E-mail: evega@rwsf.com

Madeline H. "Matey" Veissi,
CIPS, CRS, RSPS
12396 S.W. 82nd Ave.
Pinecrest 33156
Tel: 305.665.9299
Cell: 786.367.6078
Fax: 305.665.9455
E-mail: mateyveissi@gmail.com

Maurice J. "Moe" Veissi
12396 S.W. 82nd Ave.
Pinecrest 33156
Tel: 305.665.9299
Cell: 786.367.0171
Fax: 305.665.8095
E-mail: moeveissi@gmail.com

Anthony Velardi
878 E. Palmetto Park Rd.
Boca Raton 33432
Tel: 727.641.4110
Cell: 863.647.5337
E-mail: avelardi@law.stetson.edu

Adam H. Vellano, GRI
9719 Acqua Court, Unit 211
Naples 34113-8124
Tel: 239.304.8252
Cell: 561.714.8184
E-mail: floraline13@gmail.com

Linda Vilar
7321 Sunshine Grove Rd.
Brooksville 34613
Tel: 352.799.1971
Fax: 352.799.4350
E-mail: linda@hernandorealtors.com

Daniel Villazon
5728 Major Blvd., Suite 535
Orlando 32819
Tel: 407.483.0041
Cell: 407.929.1511
Fax: 407.265.8251
E-mail: dvillazon@yahoo.com

Bruce Vinnick
235 Palm Coast Parkway N.E., Unit B
Palm Coast 32137
Cell: 386.503.0612
E-mail: brucevinnick@realtyexecutives.com

Lisa Vizcaino, CRS
1850 N.W. 32nd St.
Oakland Park 33330
Tel: 954.237.0400
Cell: 954.290.1747
E-mail: lisa@lisavizcaino.com

Sharon P. Voss, CIPS, CRS, GRI
223 S. Shadowbay Blvd.
Longwood 32779
Tel: 407.862.2013
Cell: 407.463.0030
E-mail: vossrs@aol.com

W

Lynda D. Walker, GRI
P.O. Box 5460
Navarre 32566
Cell: 850.449.9575
E-mail: lwalker@ldwalker.com

Mary E. Waller, AHWD, SRES
135 Cypress Way E., Unit H
Naples 34110-1283
Cell: 239.269.1365
E-mail: mew4naples@aol.com

Wendy C. Waller
4 W. Park Ave., Suite 1
Chiefland 32626
Cell: 352.493.9683
Fax: 352.493.6757
E-mail: ae@dgmls.com

Jeffrey Ward, GRI
110 Glen Abbey Lane
DeBary 32713
Tel: 386.789.1500
Cell: 386.627.5550
E-mail: jeff@americarealtyfl.com

Mollyana Ward
1868 Highland Oaks Blvd., Suite A-3
Lutz 33559
Tel: 813.852.5252
Cell: 813.802.8415
E-mail: mollysellsproperty@gmail.com

Brian Warner, MRP, SFR
7530 Citrus Ave.
Winter Park 32792
Tel: 407.374.9072
Cell: 407.394.4754
E-mail: brian.warner@fla-intl.com

H.B. Warren, II, e-PRO, SRES
1755 S.W. Saint Andrews Drive
Palm City 34990
Tel: 772.225.2222
Cell: 772.834.9131
Fax: 772.288.2119
E-mail: hbwarren@floridarealtors.org

Stephen Watson
P.O. Box 3
Lakeland 33802
Tel: 863.284.2200
Fax: 863.284.2284
E-mail: swatson@gray-robinson.com

William A. "Bill" Watson, Jr.,
CRB, GRI
7821 Deercreek Club Rd., Suite 200
Jacksonville 32256
Tel: 904.596.5961
Fax: 904.596.8025
E-mail: wawatsonjr@watson
realtycorp.com

Tammie Watts
2950 Pineda Plaza Way
Palm Shores 32940
Cell: 321.508.4291
E-mail: governmentaffairs@
space321.com

Charles A. Weddle
304 Magnolia Ave.
Panama City 32401-3125
Tel: 850.769.3434
Fax: 850.769.6121
E-mail: aweddle@hsmclaw.com

Patricia K. Weeks
1351 Tarton Way
Cocoa 32926
Cell: 321.759.8563
E-mail: patriciaweeks@bellsouth.net

George T. Weimann
5812 S.W. 119th Ave.
Cooper City 33330
Cell: 954.383.8640
E-mail: georgew148@gmail.com

Ursula S. "Uschi" Weinkauff,
e-PRO, RSPS
25161 Pennyroyal Drive
Bonita Springs 34134
Tel: 239.948.0899
Cell: 239.297.2777
Fax: 239.948.0671
E-mail: ursula@focus-realestate.com

Tim Weisheyer, ABR, CRS, GRI
809 Mabbette St.
Kissimmee 34741
Tel: 407.847.5428
Cell: 407.460.3211
Fax: 407.847.8576
E-mail: tim@dreambuildersrealty.com

Jeffrey W. Weiss
25300 Bernwood Drive, Suite 1
Bonita Springs 34135
Cell: 239.992.6771
Fax: 239.947.9573
E-mail: jeff@bonitaesterorealtors.com

James L. Weix, AHWD
1715 S.W. Shady Lake Terrace
Palm City 34990
Tel: 772.497.1330
Cell: 772.341.2941
Fax: 772.497.1331
E-mail: jimweix@jimweix.com

Beth Angela Welker
2000 S. Ocean Drive, Suite 1602
Fort Lauderdale 33316
Cell: 954.205.3552
E-mail: bethwelker@keyes.com

Annalisa Weller, ABR, CIPS, GRI
3768 Arkansas Ave. N.E.
St. Petersburg 33703
Cell: 727.804.6566
E-mail: annalisaweller1@gmail.com

Maria S. Wells, ABR, CRB, SRES
52 S.W. Albany Ave.
Stuart 34994
Tel: 772.781.2345
Cell: 772.285.1457
E-mail: maria@mariawells.com

Kate Wesner
154 Cat Rock Lane
Jupiter 33458
Cell: 561.722.3654
E-mail: katewesner@gmail.com

Robert West, GRI
5398 Soundview Ave.
St. Augustine 32080
Tel: 904.471.5000
Cell: 904.814.2006
Fax: 904.471.4214
E-mail: rob@thepremierproperties.com

Susan West, ABR, e-PRO, GRI
21901 Panama City Beach Parkway
Panama City Beach 32413
Tel: 850.249.1414
Cell: 850.819.5051
E-mail: susan@beachpathhomes.com

Catherine B. "Cathy" Whatley,
CRS, GRI, PMN
9137 Merrill Rd.
Jacksonville 32225
Tel: 904.641.9466
Cell: 904.612.9089
Fax: 904.641.9484
E-mail: cwhatley@realtors.org

Ashley Wheeler, AHWD, e-PRO
1330 Lee Rd.
Orlando 32810
Tel: 407.513.7270
Cell: 386.690.4440
E-mail: ashleyw@orlandorealtors.org

Jeanne L. Wheeler
611 E. Cornell S.
Avon Park 33825
Cell: 863.202.4444
E-mail: jeanne@realestatecorp.com

Stephanie White,
CRB, CRS, RCE
1775 Holley Branch Court
Mobile, AL 36695
Tel: 251.479.8654
Cell: 850.974.8787
E-mail: stephanie@
stephanieswhite.com

Craig D. Wilburn, CRS, GRI
7584 N.W. 4th Blvd.
Gainesville 32607
Tel: 352.363.1830
Cell: 352.317.0707
E-mail: craig@tdynamo.com

Dena Wilcoxon, ABR, GRI
24410 Stillwell Parkway
Bonita Springs 34135
Tel: 239.390.3554
Cell: 239.989.2436
E-mail: fenaicloxen@gmail.com

John D. Wiley, GREEN, GRI, SRES
3530 N.E. 12th Court
Cape Coral 33909
Cell: 239.338.7927
E-mail: wileyjohnd@gmail.com

Kelly M. Willey, RSPS, SFR
11 Avenue F
Marathon 33050-4010
Tel: 305.289.2212
Cell: 410.937.5561
E-mail: mdreos@gmail.com

Debra J. Williams, e-PRO, GRI, PSA
5212 Wentworth Rd.
Port Charlotte 33981
Tel: 941.875.9060
Cell: 941.661.5050
E-mail: debbie2476@gmail.com

Dorothy Williams
714 S. Scarboro Ave.
Lecanto 34461
Tel: 352.746.7550
Cell: 352.464.7894
Fax: 352.746.3223
E-mail: admin@raccf.com

Munodaoni "Monda" Williams
711 S. Lincoln Ave., Apt. A7
Clearwater 33756
Tel: 813.855.4982
Cell: 727.316.1449
E-mail: munodaoniw@gmail.com

Nicole Williams
P.O. Box 1216
Bunnell 32110
Cell: 386.437.0095
E-mail: gad@flaglercountyrealtors.com

Richard Williams
8001 S.W. 24th St.
Miami 33155
Tel: 786.953.5870
Cell: 330.383.9224
E-mail: rick49932@msn.com

Ruben "Ben" Williams
3105 N.E. 14th St.
Ocala 34470
Cell: 352.629.9747
Fax: 352.629.5616
E-mail: ben@wwpalaw.com

Kevin M. Williamson, CRB
214 Jefferson Ave.
Lehigh Acres 33936
Tel: 239.369.5841
Fax: 239.303.9317
E-mail: williamsonsells@gmail.com

Nancy L. Williamson
214 Jefferson Ave.
Lehigh Acres 33936
Tel: 239.369.5841
Cell: 239.910.4487
Fax: 239.303.9317
E-mail: kevnaninc@gmail.com

Stephen S. Willis
P.O. Box 482
Bartow 33831-0482
Tel: 863.508.3000
Cell: 863.581.5717
E-mail: stephenwillis@kw.com

G. Matthew Wilson, e-PRO, GRI
1 Waywell Place
Palm Coast 32164-7631
Cell: 386.503.1254
E-mail: matthew@matthewwilson.com

Linda J. Wilson, SFR
16913 Gulf Blvd.
North Redington Beach 33708
Tel: 727.398.5700
Cell: 727.432.4158
Fax: 727.392.3735
E-mail: linda@wilsonassociates
realty.com

Wendy D. Wilson, GRI
5055 Highway A1A, Suite A
Vero Beach 32963
Tel: 772.234.1111
Cell: 772.559.2160
Fax: 772.365.0510
E-mail: wendy@associated-realty.com

Lesley Wilson-VanGoethem,
ABR, AHWD, GRI
318 Inglenook Circle
Winter Springs 32708
Tel: 407.992.6615
Cell: 407.620.2434
E-mail: lesleyw.v@gmail.com

Kara Wisely, ABR, PSA
P.O. Box 560
Tavares 32778
Tel: 352.729.7325
Cell: 352.729.1364
E-mail: wiselykara@gmail.com

Jessica Wittenbrink,
CIPS, e-PRO, GRI
One Harvard Circle, Suite 102
West Palm Beach 33409
Cell: 561.727.2781
E-mail: jwittenbrink@rapb.com

Jennifer Wollmann
550 S. Dixie Highway
Miami 33146
Tel: 305.960.2418
Cell: 305.776.2792
Fax: 305.662.5646
E-mail: wollmann.j@ewm.com

John R. Wood, GRI
P.O. Box 1109
Naples 34106-1109
Tel: 239.261.6622
Fax: 941.514.2902
E-mail: jwood501@comcast.net

Keith R. Wood, MRP
119 Berger Place N.E.
Fort Walton Beach 32548
Tel: 850.609.4629
Cell: 850.200.2039
E-mail: keith.wood@era-american.com

Brian Woods, ABR, CIPS, GRI
119 Granada St.
Royal Palm Beach 33411
Tel: 561.459.4361
Cell: 561.714.6560
Fax: 561.290.1483
E-mail: blwoods@team
realtydelivers.com

Amy L. Worth, GRI, PMN
7847 Limestone Lane
Sarasota 34233
Tel: 941.929.9090
Cell: 941.928.5342
Fax: 941.929.9191
E-mail: amywpaul@gmail.com

Thomas D. Wright
9711 Overseas Highway
Marathon 33050
Tel: 305.743.8118
E-mail: twlaw@bellsouth.net

Virginia K. Wright, GRI
2403 S.E. 17th St., Suite 502
Ocala 34471
Tel: 352.566.7494
Cell: 352.207.7412
E-mail: ocalareobroker@gmail.com

David E. Wyant, ABR, CIPS, GRI
2801 John Anderson Drive
Ormond Beach 32176-2326
Tel: 386.441.4444
Cell: 386.846.4444
E-mail: david@davidwyant.com

Stamatis P. "Steve" Zeris, GRI, PMN
4803 77th St. E.
Bradenton 34203
Tel: 941.360.7777
Cell: 941.518.6450
E-mail: steve.zeris@gmail.com

Y

Albert A. Yabor
12220 S.W. 102nd Court
Miami 33176
Tel: 786.573.5151
Cell: 305.588.7029
E-mail: ayabor@yesrealty.net

Darlene Yonce, AHWD
3105 N.E. 14th St.
Ocala 34470
Tel: 352.629.2415
Cell: 352.598.7164
E-mail: darlene@omcar.com

Terrence Yonker, CIPS
941 W. Morse Blvd., Suite 100
Winter Park 32789
Tel: 407.476.7935
E-mail: info@buckeyefl.com

Joel Young, RSPS, SFR
P.O. Box 372278
Key Largo 33037
Tel: 305.664.4966
Cell: 305.432.6610
Fax: 786.270.4986
E-mail: joel@cjoelyoung.com

Z

Amgad Zaki, CIPS, CRB, GRI
7738 Lakeside Blvd., Unit 346
Boca Raton 33434
Tel: 561.447.7800
Cell: 561.843.7010
E-mail: zakihomes@gmail.com

Clarence G. Zarnes
14132 Orchid Tree Place
Orlando 32828
Tel: 407.498.4114
Cell: 904.651.1804
E-mail: clarence@crosbydirt.com

Donald "Don" Zenner
152 Serpentine Drive
Venice 34285
Cell: 386.275.5609
E-mail: donaldzenner@gmail.com

Judith W. Zimmer, PMN
2717 N.E. 16th St.
Fort Lauderdale 33304-1618
Tel: 954.561.2050
Cell: 954.646.5309
E-mail: jawzimmer@gmail.com

Carol A. Zingone, ABR, CIPS, GRI
375 Atlantic Blvd., Suite 1
Atlantic Beach 32233
Tel: 904.241.2417
Cell: 904.993.9048
Fax: 866.844.8390
E-mail: carolz@floridanet
workrealty.com

Christopher Zoller, CRS
900 Bayamo Ave.
Coral Gables 33146
Tel: 305.329.7779
Cell: 305.321.3221
Fax: 305.662.5646
E-mail: zoller.c@ewm.com

Locations of Local Associations and Boards of Realtors®

Below are Florida's local boards/associations listed alphabetically by district. To find a board/association on the map, use the reference number given immediately after its name. For contact information, turn to the page listed to the right of each line.

Florida Realtors' 13 districts are delineated by white lines and numbers.

District 1

Amelia Island-Nassau County Association, 10	page 86
Gainesville-Alachua County Association, 9	page 92
Lake City Board, 8	page 95
Northeast Florida Association, 11	page 100
St. Augustine & St. Johns County Board, 12	page 108

District 2

Daytona Beach Area Association, 14	page 88
Flagler County Association, 13	page 91
New Smyrna Beach Board, 16	page 99
Space Coast Association, 17	page 109
West Volusia Association, 15	page 111

District 3

Martin County Realtors® of the Treasure Coast, 45	page 97
Okeechobee County Board, 43	page 101
Palm Beach Board, 46	page 102
Realtors® Association of Indian River County, 44	page 106

District 4

Florida Keys Board, 50	page 92
Key West Association, 52	page 94
Marathon & Lower Keys Association, 51	page 96
Miami Association, 49	page 98

District 5

Bonita Springs-Estero Realtors®, 40	page 87
Marco Island Area Association, 42	page 97
Naples Area Board 41	page 98
Royal Palm Coast Realtor® Association, 39	page 107
Sanibel & Captiva Islands Association, 38	page 108

District 6

Florida Gulfcoast Commercial Association, 26	page 91
Greater Tampa Realtors®, 28	page 93
Pinellas Suncoast Association, 27	page 103
West Pasco Board, 25	page 111

District 7

Hernando County Association, 20	page 94
Ocala/Marion County Association, 18	page 100
Realtors® Association of Citrus County, 19	page 105
Realtors® Association of Lake & Sumter Counties, Inc., 21	page 106

District 8

Dixie-Gilchrist-Levy Counties Board, 7	page 89
Tallahassee Board, 6	page 110

District 9

Central Panhandle Association, 4	page 88
Emerald Coast Association, 3	page 90
Navarre Area Board, 2	page 99
Pensacola Association, 1	page 103
Realtors® Association of Franklin & Gulf Counties, 5	page 105

District 10

Bartow Board, 32	page 86
East Polk County Association, 29	page 89
Heartland Association, 33	page 93
Lake Wales Association, 31	page 95
Lakeland Association, 30	page 96

District 11

Realtors® of the Palm Beaches and Greater Fort Lauderdale, 47	page 107
South Broward Board, 48	page 109

District 12

Central Florida Commercial Association, 23	page 87
Orlando Regional Realtors®, 22	page 101
Osceola County Association, 24	page 102

District 13

Englewood Area Board, 36	page 90
Punta Gorda-Port Charlotte-North Port Assn., 37	page 104
Realtor® Association of Sarasota and Manatee, 34	page 104
Venice Area Board, 35	page 110

Map reference numbers do not correspond with official NAR board/association numbers. Board/association locations on map are relative and do not indicate jurisdiction.

Local Associations and Boards of Realtors®

All membership records reflect Florida Realtors® records as of November, 2018

DISTRICT 1 (10) Amelia Island-Nassau County Assn.		☎ 904.261.8133
 <p>President Terri Tennille 88006 Marsh Lakes Court Amelia Island 32034 Tel: 904.261.0347 E-mail: terri@amelia islandre.com</p>	<p>President-Elect Susan L. McEwen 1550 Canopy Drive Fernandina Beach 32034 Tel: 904.261.3986 E-mail: susanmcewen@ watsonrealtycorp.com</p>	<p>fax 904.261.8998 e-mail wendy@aincar.org website aincar.org</p>
 <p>Association Executive Wendy Sapp 910 S. 14th St. Fernandina Beach 32034 Tel: 904.261.8133 Fax: 904.261.8998 E-mail: wendy@aincar.org</p>		
Active, Primary members: 482		Operating year starts: January

DISTRICT 10 (32) Bartow Board		☎ 863.533.1767
 <p>President James F. Clements 1295 S. Orange Ave. Bartow 33830 Cell: 863.287.4334 E-mail: jfclements@gmail.com</p>	<p>President-Elect Judith K. "Judy" Barnett 145 E. Main St. Bartow 33830 Cell: 863.559.3237 Fax: 863.533.7843 E-mail: judybarnett@verizon.net</p>	<p>fax 863.533.8047 e-mail julianne.clark@verizon.net website bartowboardof realtors.com</p>
<p>Board Office 1510 N. Broadway Bartow 33830 Tel: 863.533.1767 Fax: 863.533.8047 E-mail: julianne.clark@ verizon.net</p>	<p>Secretary Karen J. Guffey 125 E. Main Bartow 33830 Cell: 863.512.1761 Fax: 863.533.7038 E-mail: kguffey@gibsonandwirt.com</p>	<p>Treasurer Julianne W. Clark 2060 E. Cherokee Bartow 33830 Tel: 863.533.1767 Cell: 863.944.2772 Fax: 863.533.8047 E-mail: julianne.clark@verizon.net</p>
Active, Primary members: 48		Operating year starts: January

DISTRICT 5 (40)		Bonita Springs-Estero Realtors®	☎ 239.992.6771
 <p>President Ursula S. "Uschi" Weinkauff, e-PRO, RSPS 25161 Pennyroyal Drive Bonita Springs 34134 Tel: 239.948.0899 Cell: 239.297.2777 Fax: 239.948.0671 E-mail: ursula@focus-real estate.com</p>	<p>Vice President Kevin Jarrett 10234 Cobble Hill Rd. Bonita Springs 34135 Cell: 239.273.6930 E-mail: brokerkevin@pprmail.com</p>		<p>fax 239.947.9573 e-mail info@bonitaestero realtors.com website bonitaestero realtors.com</p>
	 <p>Association Executive Meighan A. Harris AHWD, e-PRO, RCE 25300 Bernwood Drive, Suite 1 Bonita Springs 34135 Tel: 239.992.6771 Cell: 757.575.0247 Fax: 239.947.9573 E-mail: meighan@bonita esterorealtors.com</p>	<p>Secretary Dena Wilcoxon, ABR, GRI 24410 Stillwell Parkway Bonita Springs 34135 Tel: 239.390.3554 Cell: 239.989.2436 E-mail: fenaailcoxen@gmail.com</p>	
Active, Primary members: 964		Operating year starts: January	

DISTRICT 12 (23)		Central Florida Commercial Assn.	☎ 407.942.4570
 <p>President Carol Tanner, CCIM 401 W. Colonial Drive Orlando 32804 Tel: 407.409.2904 E-mail: ctanner@convergent commercial.com</p>	<p>President-Elect Paul Partyka, CCIM 1800 Pembroke Drive, #350 Orlando 32810 Tel: 407.341.0805 E-mail: ppartyka@realvest.com</p>		<p>fax 727.942.4570 e-mail sue@fernmanagement.com website cfcar.net</p>
	<p>Association Executive Carol Tanner, CCIM (interim) 401 W. Colonial Drive Orlando 32804 Tel: 407.409.2904 E-mail: ctanner@convergent commercial.com</p>	Operating year starts: January	
Active, Primary members: 73			

DISTRICT 9 (4)		Central Panhandle Association	☎ 850.763.8078
 <p>President Ida Hargaray, AHWD, CRS, GRI 1027 N. Bay Drive Lynn Haven 32444 Tel: 850.234.6696 Cell: 850.481.2438 E-mail: ida.hargaray@floridamoves.com</p>	<p>President-Elect Brian Hinton 3434 Highway 77 Panama City 32405 Tel: 850.872.3434 E-mail: bhinton@panamacityera.com</p>		<p>fax 850.769.5462 e-mail ceo@cpaor.org website cpaor.org</p>
	 <p>Association Executive Debbie Ashbrook 4952 W. Highway 98 Panama City 32401 Tel: 850.215.7359 Cell: 850.596.0271 Fax: 850.769.5462 E-mail: ceo@cpaor.org</p>	<p>Secretary Hollie D. Hansen, CRS 3009 Highway 77, Unit H Panama City 32405 Tel: 850.248.3615 E-mail: holliesellshomes@gmail.com</p>	
<p>Active, Primary members: 1,392</p>		<p>Treasurer Susan West, ABR, e-PRO, GRI 21901 Panama City Beach Parkway Panama City Beach 32413 Tel: 850.249.1414 Cell: 850.819.5051 E-mail: susan@beachpathhomes.com</p>	<p>Operating year starts: January</p>

DISTRICT 2 (14)		Daytona Beach Area Association	☎ 386.677.7131
 <p>President William "Bill" Navarra 900 W. Granada Blvd., Suite 3 Ormond Beach 32174 Cell: 386.334.9991 Fax: 386.677.7745 E-mail: bill@realtyprosassured.com</p>	<p>President-Elect Harold D. Briley, II 759 W. Granada Blvd. Ormond Beach 32174-5107 Tel: 386.673.2100 Cell: 386.566.2961 Fax: 386.673.2195 E-mail: haroldbriley@adamscameron.com</p>		<p>fax 386.677.7429 e-mail mdougherty@daytonarealtors.org website daytonarealtors.com</p>
	 <p>Association Executive Mark Dougherty, e-PRO 1716 Ridgewood Ave. Holly Hill 32117 Tel: 386.677.7131 Cell: 937.371.4381 Fax: 386.677.7429 E-mail: mdougherty@daytonarealtors.org</p>	<p>Vice President Alisa Rogers, e-PRO, SFR 380 S. Atlantic Ave. Ormond Beach 32176 Tel: 386.256.4760 Cell: 386.547.1186 Fax: 385.256.4767 E-mail: alisarogersrealtor@gmail.com</p>	
<p>Active, Primary members: 1,901</p>		<p>Treasurer R. E. Tonkinson, GRI 5889 S. Williamson Blvd., Suite 201 Port Orange 32128-6110 Tel: 386.761.9200 Cell: 386.852.7110 Fax: 386.677.5741 E-mail: retonkinson@cfl.rr.com</p>	<p>Operating year starts: January</p>

DISTRICT 8 (7)		Dixie-Gilchrist-Levy Counties Board	☎ 352.493.9683
 <p>President Robin A. Schwartz, ABR, CRS, GRI P.O. Box 2200 High Springs 32655 Tel: 352.375.1002 Cell: 386.365.8776 Fax: 877.384.0088 E-mail: robin@findingyournest.com</p>	<p>Vice President Caryn D. Stephenson P.O. Box 973 Cedar Key 32625 Tel: 352.543.5581 Cell: 352.228.0420 E-mail: carynd@gmail.com</p>		<p>fax 352.493.6757 e-mail ae@dglmls.com website dglmls.com</p>
	 <p>Association Executive Wendy C. Waller 4 W. Park Ave., Suite 1 Chiefland 32626 Cell: 352.493.9683 Fax: 352.493.6757 E-mail: ae@dglmls.com</p>	<p>Secretary/Treasurer Julie B. Vandegrift 9651 N.W. 18th Terrace Chiefland 32626 Tel: 352.543.5581 Cell: 352.262.9839 E-mail: jvandegrift4@gmail.com</p>	
Active, Primary members: 113		Operating year starts: January	

DISTRICT 10 (29)		East Polk County Association	☎ 863.294.3163
 <p>President Lamanda L. Jones P.O. Box 9 Dundee 33838 Cell: 863.557.3627 Fax: 863.299.5772 E-mail: lamanda.jones@gmail.com</p>	<p>President-Elect Deborah A. Bender, GRI 3958 Bedford Ave. Winter Haven 33884 Cell: 941.405.6078 E-mail: psrealty@yahoo.com</p>		<p>fax 863.299.5772 e-mail marisole@epcar.com website epcar.com</p>
	 <p>Association Executive Marisol Espinoza, RCE 700 Ave. B S.W. Winter Haven 33880-2832 Tel: 863.294.3163 Cell: 863.332.2749 Fax: 863.299.5772 E-mail: marisole@epcar.com</p>	<p>Vice President Benjamin F. DeHaven 1731 Roanoke Ave. Lakeland 33803 Cell: 321.501.2999 E-mail: ben@havenrealtyfl.com</p>	
Active, Primary members: 690		Operating year starts: October	

DISTRICT 9 (3)		Emerald Coast Association	850.243.6145
 <p>President Nina D. McCaslin-Horn 291 S. Gulf Drive Santa Rosa Beach 32459 Tel: 850.231.6052 Cell: 850.685.0198 E-mail: nina@scenicisr.com</p>	 <p>Association Executive A. Keith Dean 10 Hollywood Blvd. S.E. Fort Walton Beach 32548 Tel: 850.243.6145 Cell: 850.980.3745 Fax: 850.243.6147 E-mail: keith@ecaor.com</p>	<p>President-Elect Kitty Taylor, CIPS, CRS, GRI 133 DeFuniak St. Santa Rosa Beach 32459 Tel: 850.231.2886 Cell: 850.585.5334 Fax: 850.534.0882 E-mail: kitty@graytoncoastproperties.com</p>	<p>fax 850.243.6147 e-mail barbara@ecaor.com website emeraldcoastrealtors.com</p>
		<p>Vice President Tom Miesen, e-PRO 66 Highway 20 E. Freeport 32439 Tel: 850.290.3555 Cell: 850.259.7771 E-mail: tom@nexthomebayside.com</p>	<p>Key Employees Accounting & Finance: Michael Young, mike@ecaor.com; Communications: Dave Fiore, dave@ecaor.com; Education & Professional Standards: Paula Cook, paulac@ecaor.com; Government Affairs & MLS: Josh Summers, josh@ecaor.com; Membership: Chris Peavy, chris@ecaor.com</p>
<p>Active, Primary members: 3,289</p>		<p>Treasurer Keith R. Wood, MRP 119 Berger Place N.E. Fort Walton Beach 32548 Tel: 850.609.4629 Cell: 850.200.2039 E-mail: keith.wood@era-american.com</p>	<p>Operating year starts: January</p>

DISTRICT 13 (36)		Englewood Area Board	941.474.6664
 <p>President Mark Spurgeon P.O. Box 686 Boca Grande 33921 Tel: 941.964.0338 Cell: 941.270.0647 E-mail: mark.spurgeon@bgre1.com</p>	 <p>Association Executive Dianne Clark 3952 N. Access Rd. Englewood 34224 Tel: 941.474.6664 Cell: 941.208.5546 Fax: 941.475.8070 E-mail: dclark@eabor.net</p>	<p>President-Elect Kathi A. Obendorfer, SFR 120 Stanford Drive Englewood 34223-5740 Tel: 941.473.7399 Cell: 941.445.3775 Fax: 941.473.7199 E-mail: kathi@kathihomes.com</p>	<p>fax 941.475.8070 e-mail info@eabor.net website englewoodareaboardofrealtors.com</p>
		<p>Secretary Philip W. "Phil" Van Der Heyden 8264 Wiltshire Drive, Unit A Port Charlotte 33981-2807 Tel: 941.698.1300 Cell: 941.740.8587 E-mail: southgulfcoveralty@yahoo.com</p>	<p>Treasurer Raymond M. Eggermont, CRS, GRI, SRES 12267 S. Access Rd. Port Charlotte 33981-6213 Cell: 941.697.9400 E-mail: ray@onlinefrs.com</p>
<p>Active, Primary members: 788</p>		<p>Operating year starts: January</p>	

DISTRICT 2 (13)		Flagler County Association	☎ 386.437.0095
 <p>President Megan Farrell 25 Claymont Court S. Palm Coast 32137 Tel: 386.246.1560 Cell: 386.597.3545 E-mail: megan@themeganfarrellteam.com</p>	<p>President-Elect Bruce Vinnick 235 Palm Coast Parkway N.E., Unit B Palm Coast 32137 Cell: 386.503.0612 E-mail: brucevinnick@realtyexecutives.com</p>		<p>fax 386.437.6070 e-mail info@flaglercountyrealtors.com website flaglercountyrealtors.com</p>
	 <p>Association Executive Dorothy Desvousges Sperber, e-PRO, PSA, RCE 704 E. Moody Blvd., #1216 Bunnell 32110 Tel: 386.437.0095 Cell: 386.986.5156 Fax: 386.437.6070 E-mail: ae@flaglercountyrealtors.com</p>	<p>Vice President Marc Bellapianta 87 Colechester Lane Palm Coast 32137-9061 Tel: 386.246.9222 Cell: 386.449.9262 E-mail: mbellapianta@fpcpm.com</p> <p>Secretary Marsha Corby, AHWD, RSPS, SFR 20 Wood Center Lane Palm Coast 32164 Cell: 386.931.6185 Fax: 386.986.1896 E-mail: corbymarsha@bellsouth.net</p>	
<p>Active, Primary members: 1,021</p>		<p>Treasurer Katherine G. Cosgrove 8 Shinnecock Court Palm Coast 32137 Cell: 303.888.4983 E-mail: gailcosgrove22@gmail.com</p> <p>Key Employees Accounting/Finance: Catherine Osborne, ext. 101, billing@flaglercountyrealtors.com; Communications & Government Affairs: Nicole Williams, ext. 103, gad@flaglercountyrealtors.com; Education: Marie Miller, marketing@flaglercountyrealtors.com; Membership: Alexis Allard, ext. 102, membership@flaglercountyrealtors.com; MLS: Cassandra Pittman, ext. 104, mls@flaglercountyrealtors.com</p> <p>Operating year starts: January</p>	

DISTRICT 6 (26)		Florida Gulfcoast Commercial Assn.	☎ 727.939.4227
 <p>President Wendy Giffin One Tampa City Centre, Suite 3600 Tampa 33602 Cell: 727.599.3799 E-mail: wendy.giffin@cushwake.com</p>	<p>President-Elect Lawrence D. Gilbert 1744 N. Belcher Rd., Suite 200 Clearwater 33765 Tel: 727.441.1951 E-mail: lgilbert001@gmail.com</p>		<p>fax 727.942.4570 e-mail memberservices@fgcar.org website fgcar.org</p>
	 <p>Association Executive Sue Fern 5123 Kernwood Court Palm Harbor 34685 Tel: 727.942.4503 Fax: 727.942.4570 E-mail: sue@fernmanagement.com</p>	<p>Secretary/Treasurer Kevin Yeager 311 Park Place Blvd. Clearwater 33765 Tel: 727.214.4590 E-mail: kevin.yeager@colliers.com</p> <p>Key Employees Communications, Education, Membership & Professional Standards: Suzanne Giacchino, suzanne@fernmanagement.com</p>	
<p>Active, Primary members: 202</p>		<p>Operating year starts: January</p>	

DISTRICT 4 (50)		Florida Keys Board	☎ 305.852.9294
 <p>President Cheryl Lee-Talbert 98880 Overseas Highway Key Largo 33037 Cell: 305.731.6720 E-mail: cheryl@real estateflkeys.com</p>	 <p>Association Executive Lynda S. Anthony 97670 Overseas Highway 2nd Floor Key Largo 33037 Tel: 305.852.9294 Cell: 305.746.8210 Fax: 305.852.0716 E-mail: lynda@flkeysboard ofrealtors.com</p>	<p>President-Elect Michael Kanik 99353 Overseas Highway, Suite 9 Key Largo 33037 Cell: 305.509.1244 E-mail: michael@allkeysrealty.com</p>	<p>fax 305.852.0716 e-mail info@flkeysboard ofrealtors.com website flkeysboard ofrealtors.com</p>
		<p>Secretary Charles M. Bullock, ABR 140 Kahiki Drive Tavernier 33070 Cell: 305.394.7607 E-mail: kahikichaz48@gmail.com</p>	<p>Key Employee Membership: Kim Carter kimmcarter@flkeysboard ofrealtors.com</p>
<p>Active, Primary members: 389</p>		<p>Treasurer Jennifer Miller P.O. Box 988 Tavernier 33070 Cell: 305.240.0592 E-mail: floridakeyshomes@ yahoo.com</p>	<p>Operating year starts: January</p>

DISTRICT 1 (9)		Gainesville-Alachua County Association	☎ 352.332.8850
 <p>President Heather Swanson, CRS, GRI, PMN 3501 S.W. 79th Terrace Gainesville 32608 Tel: 352.372.3930 Cell: 352.222.6344 Fax: 352.372.3039 E-mail: heather@ hswanson.com</p>	 <p>Association Executive Lisa Gurske, e-PRO 1750 N.W. 80th Blvd. Gainesville 32606 Tel: 352.332.8850 Cell: 352.650.2193 Fax: 352.371.7911 E-mail: lgurske@gacar.com</p>	<p>President-Elect Jeremy L. Thomas 4907-A N.W. 43rd St. Gainesville 32606 Tel: 352.375.1002 Cell: 352.665.3295 Fax: 352.373.7058 E-mail: jeremythomas@remax.net</p>	<p>fax 352.371.7911 e-mail lgurske@gacar.com website gacar.com</p>
		<p>Vice President Patricia A. Moser, GRI P.O. Box 520 Alachua 32616-0520 Tel: 386.462.4020 Cell: 352.538.1773 Fax: 386.462.3848 E-mail: pmoser@horizon realty-realtors.com</p>	<p>Key Employees Accounting & Finance: Teri Creasman, tcreasman@gacar.com; Communications & Gov. Affairs: Matt Umanos, mumanos@gacar.com; Education & Professional Standards: Teresa Layne, tlayne@gacar.com; Membership: Kenyada Higgins, khiggins@gacar.com; MLS: Danny Maldonado, dmaldonado@gacar.com</p>
<p>Active, Primary members: 1,078</p>		<p>Secretary/Treasurer Mitchell B. Martin, ABR, CRS, GRI 5542 N.W. 43rd St. Gainesville 32653 Tel: 352.371.6100 Cell: 352.316.5527 Fax: 352.378.2737 E-mail: mmrealtor@mac.com</p>	<p>Operating year starts: January</p>

DISTRICT 6 (28)		Greater Tampa Realtors®		☎ 813.879.7010	
 <p>President Dan R. Hazy, GRI 806 Walsingham Way Valrico 33594 Cell: 813.545.7372 E-mail: dan@danhazy.com</p>		<p>President-Elect Darlene Davenport 14612 Mirasol Manor Court Tampa 33626 Tel: 813.839.3800 Cell: 813.309.3100 E-mail: ddaven1@msn.com</p>		<p>fax 813.879.8977 e-mail info@tamparealtors.org website tamparealtors.org</p>	
 <p>Association Executive Dennis MacDonald CIPS, GRI, RCE 2918 W. Kennedy Blvd. Tampa 33609 Tel: 813.769.7180 Cell: 813.731.5696 Fax: 813.879.8977 E-mail: dennis@tampa realtors.org</p>		<p>Vice President Ellie W. Lambert, AHWD, SRES 13544 Avista Drive Tampa 33624 Cell: 813.690.0319 E-mail: ellielambert@me.com</p>		<p>Treasurer Robert "Bob" Pasquarello 701-A Del Webb Blvd. W. Sun City Center 33573 Tel: 813.634.5517 Cell: 813.505.7430 Fax: 813.658.1335 E-mail: bobpasquarello@c21be.com</p>	
<p>Active, Primary members: 11,116</p>		<p>Secretary Ruth E. Bryson, CIPS, CRS, GRI 2103 Crestmont Court Valrico 33596-7833 Cell: 813.263.6687 Fax: 813.436.5354 E-mail: bryson.ruth23@gmail.com</p>		<p>Key Employees Accounting & Finance: Laura Izzo, 813.769.7182, laura@tamparealtors.org; Communications: Kim Chin, 813.769.7188, kim@tamparealtors.org; Education: Jennifer Garula-Mers, 813.769.7186, jennifer@tampa realtors.org; Gov. Affairs: Brenda Rabbitt, 813.769.7190, brenda@tamparealtors.org; Membership: John Lutch, 813.769.7191, john@tamparealtors.org; Professional Standards: Lisa Couture, 813.769.7181, lisa@tamparealtors.org</p>	
		<p>Operating year starts: January</p>			

DISTRICT 10 (33)		Heartland Association		☎ 863.385.6014	
 <p>President Madge Stewart 1821 Lakeview Drive Sebring 33870 Cell: 863.381.3678 E-mail: mds@madge stewart.com</p>		<p>President-Elect Lazaro Martinez 1018 Lake Reserve Rd. Sebring 33875 Cell: 863.458.0532 E-mail: listwithlaz@gmail.com</p>		<p>fax 863.385.4944 e-mail heartlandrealtors1@gmail.com website heartlandrealtors.org</p>	
 <p>Association Executive Sheila Richards 815 U.S. Highway 27 S. Sebring 33870 Tel: 863.385.6014 Cell: 863.381.4252 Fax: 863.385.4944 E-mail: sheila@heartland realtors.org</p>		<p>Vice President Tracy King-MacCornack P.O. Box 1665 Avon Park 33826-1665 Cell: 863.443.6969 E-mail: tammac21@msn.com</p>		<p>Treasurer Whitney Buntenbach 5008 Lakewood Rd Sebring 33875 Cell: 863.634.2691 E-mail: whitneysells@gmail.com</p>	
<p>Active, Primary members: 446</p>		<p>Secretary Jeanne L. Wheeler 611 E. Cornell S. Avon Park 33825 Cell: 863.202.4444 E-mail: jeanne@realestatecorp.com</p>		<p>Key Employee Membership: Lisa Littles, heartland realtors2@gmail.com</p>	
		<p>Operating year starts: January</p>			

DISTRICT 7 (20)		Hernando County Association	☎ 352.799.1971
 <p>President Patricia Richard, GRI 5160 Mariner Blvd. Spring Hill 34609 Tel: 352.686.2222 Cell: 352.584.2102 E-mail: patrichard@patricia.richard.com</p>	<p>President-Elect Michele Archbell, GRI 5327 Commercial Way, Suite B110 Spring Hill 34606 Cell: 352.279.1829 E-mail: realtormarchbell@gmail.com</p> <p>Secretary Tabetha Sibley-Tyner 3300 Commercial Way Spring Hill 34606 Tel: 352.484.0881 Cell: 352.428.2371 E-mail: tabethasibleyteam@gmail.com</p> <p>Treasurer Nathan Krueger, SFR, SRS 3377 Mariner Blvd. Spring Hill 34609 Tel: 352.686.0540 Cell: 352.801.3100 E-mail: nathan.krueger@yahoo.com</p>	<p>fax 352.799.4350 e-mail info@hernando.realtors.com website hernandorealtors.com</p>	
		<p>Associate Executive Brenda Rabbitt 7321 Sunshine Grove Rd. Brooksville 34613 Tel: 352.799.1971 Cell: 727.215.8342 Fax: 352.799.4350 E-mail: brenda@hernando.realtors.com</p>	<p>Key Employees Accounting & Finance: Madelyn Hermetet, ext. 13, madelyn@hernandorealtors.com; Education & Membership: Linda Vilar, ext. 15, linda@hernandorealtors.com; Government Affairs: Joseph Farrell, joe@hernandorealtors.org; MLS: Cindy Litwinsky, ext. 10, cindy@hernandorealtors.com</p> <p>Operating year starts: January</p>
Active, Primary members: 744			

DISTRICT 4 (52)		Key West Association	☎ 305.296.8259
 <p>President Benton W. Langley 336 Duval St. Key West 33040 Cell: 305.394.9020 E-mail: will@keys.realestate.com</p>	<p>President-Elect Robin H. Mitchell 333 Fleming St. Key West 33040 Cell: 305.797.9099 E-mail: robinmitchell@kw.com</p> <p>Secretary Monique Thiel 300 Southard St., Unit 101 Key West 33040 Cell: 305.879.9064 E-mail: monique@moniquethiel.com</p> <p>Treasurer Jaime M. Caballero 130 Simonton St. Key West 33040 Tel: 305.296.6667 Cell: 305.797.5252 Fax: 305.712.6712 E-mail: jaime@kwvpr.com</p>	<p>fax 305.296.2701 e-mail ceo@keywestrealtors.org website keywestrealtors.org</p>	
		 <p>Association Executive Darla Frye-Guevremont 3422 Duck Ave. Key West 33040 Tel: 305.296.8259 Cell: 540.974.5302 Fax: 305.296.2701 E-mail: ceo@keywestrealtors.org</p>	<p>Key Employees Membership: Daria Lopez, 305.849.2326, kwaradmin@keywestrealtors.org</p> <p>Operating year starts: January</p>
Active, Primary members: 396			

DISTRICT 1 (8)		Lake City Board	☎ 386.755.3966
 <p>President Sandy Kishon, ABR, CRS, GRI P.O. Box 2153 Lake City 32056 Cell: 386.344.0433 Fax: 877.279.5757 E-mail: skishon@comcast.net</p>	 <p>Association Executive Dan Gherna 326 N.W. Houseman Court Lake City 32055 Tel: 386.755.3966 Cell: 386.365.2080 Fax: 386.752.8160 E-mail: dan@nflmls.com</p>	<p>President-Elect Susan L. Eagle 258 N.W. Bert Ave. Lake City 32055 Cell: 386.623.6612 Fax: 386.758.7851 E-mail: susanholton@bellsouth.net</p>	<p>fax 386.752.8160 e-mail info@nflmls.com website northfloridarealtors.com</p>
		<p>Secretary Samantha Prueter P.O. Box 356 Jennings 32053 Cell: 386.623.1217 Fax: 386.758.5882 E-mail: samanthaprueter@remax.net</p>	<p>Key Employees MLS: Wendy Williams wendy@nflmls.com</p>
Active, Primary members: 238		Operating year starts: January	

DISTRICT 10 (31)		Lake Wales Association	☎ 863.676.1721
 <p>President Addison "Drew" Farrar 244 E. Park Ave., Suite 6 Lake Wales 33853 Cell: 863.528.3771 E-mail: frewg34@gmail.com</p>	 <p>Association Executive Renee L. DeJane 318 N. Scenic Highway Suite 50 Lake Wales 33853 Tel: 863.676.1721 E-mail: lwarnet@hotmail.com</p>	<p>Vice President Heidi H. Gravel 343 W. Central Ave., Suite 102 Lake Wales 33853 Tel: 863.676.8058 Cell: 863.528.1935 E-mail: westlakerealestate@comcast.net</p>	<p>e-mail lwarnet@hotmail.com website lwar.net</p>
		<p>Secretary Vicky Holloway 212 W. Stuart Ave. Lake Wales 33853 Tel: 863.676.0200 Cell: 863.557.9003 E-mail: vickiholloway@msn.com</p>	<p>Treasurer James F. Kahler 318 N. Scenic Highway Lake Wales 33853 Tel: 863.676.1614 Cell: 863.632.3016 E-mail: info@waterproperties.com</p>
Active, Primary members: 43		Operating year starts: January	

DISTRICT 10 (30)		Lakeland Association	☎ 863.687.6111
 <p>President Lisa C. Ruiz-Castanet, CRS 5925 Imperial Parkway, Suite 111 Mulberry 33860 Cell: 863.838.1318 Fax: 863.701.8309 E-mail: lisa@native palmonline.com</p>	 <p>Association Executive Barbara A. Barnes, RCE 619 E. Orange St. Lakeland 33801 Tel: 863.687.6111 Cell: 910.315.8988 Fax: 863.688.8253 E-mail: bbarnes@ lakelandrealtors.org</p>	<p>President-Elect Richard C. Dempsey, ALC 2646 Verandah Vue Drive Lakeland 33812 Cell: 863.581.1903 Fax: 863.607.9254 E-mail: richard@saunders realestate.com</p>	<p>fax 863.688.8253 e-mail bbarnes@lakeland realtors.org website lakelandrealtors.org</p>
		<p>Secretary/Treasurer Shannon M. Cornell 303 Van Lakes Blvd. Auburndale 33823 Cell: 863.899.4082 E-mail: shannon@arricorealty.com</p>	<p>Key Employees Communications: Melissa Sanchez, ext. 103, msanchez@lakelandrealtors. org; Education: Heather Cook, ext. 102, hcook@lakelandrealtors.org; Membership: Suzanne Fry, ext. 105, sfry@lakelandrealtors.org</p>
<p>Active, Primary members: 1,107</p>			<p>Operating year starts: January</p>

DISTRICT 4 (51)		Marathon & Lower Keys Association	☎ 305.743.2485
 <p>President Lisa H. Ferringo 651 Pattison Drive Cudjoe Key 33042 Tel: 305.872.3050 Cell: 305.797.1221 Fax: 305.832.0162 E-mail: lisaferringo@gmail.com</p>	 <p>Association executive Wayne Carter, AHWD, e-PRO 5800 Overseas Highway, Unit 15 Marathon 33050 Tel: 305.743.2485 Cell: 305.853.6348 Fax: 305.743.4679 E-mail: ceo@mlkar.com</p>	<p>President-Elect Caitlin McKinney 389 27th Street Ocean Marathon 33050 Tel: 305.743.5181 Cell: 305.304.7397 Fax: 305.743.7012 E-mail: caitlin@cbschmitt.com</p>	<p>fax 305.743.4679 e-mail ceo@mlkar.com website mlkar.com</p>
		<p>Secretary Douglas A. Goethel 29116 Rose Drive Big Pine Key 33043 Cell: 305.240.1244 Fax: 305.872.4220 E-mail: 1ringo@comcast.net</p>	<p>Treasurer Alexandra "Alley" Kelley, AHWD 593 Sombrero Beach Rd., Unit 12A Marathon 33050 Tel: 305.735.4095 Cell: 727.459.0493 Fax: 305.735.4447 E-mail: flk.allykelley@gmail.com</p>
<p>Active, Primary members: 286</p>			<p>Operating year starts: January</p>

DISTRICT 5 (42)		Marco Island Area Association		☎ 239.394.5616	
	President		Association Executive	President-Elect	fax 239.394.8149 e-mail: info@marcorealtor.com website marcorealtor.com
	Stephen "Steve" Josselyn P.O. Box 264 Marco Island 34146 Cell: 239.877.7810 Fax: 239.394.1477 E-mail: marcosteve27@gmail.com		Kandy Sweeney, Interim 140 Waterway Drive Marco Island 34145 Tel: 239.394.5616 Fax: 239.394.8149 E-mail: kandysweeney@marcorealtor.com		
			Secretary/Treasurer	Key Employees Membership & MLS: Pattie Ziesig, pattieziesig@marcorealtor.com; Professional Standards: Linda Johns Carroll, lindajohns@marcorealtor.com	
			Charles "Charlie" Neal, GRI 1103 Bald Engle Drive Marco Island 34145 Tel: 239.394.6000 Cell: 239.248.4296 Fax: 239.394.6004 E-mail: ccneal@sprintmail.com		
Active, Primary members: 533			Operating year starts: January		

DISTRICT 3 (45)		Martin County Realtors® of the Treasure Coast		☎ 772.283.1748	
	President		Association Executive	President-Elect	fax 772.288.0215 e-mail info@martincountyrealtors.org website martincountyrealtors.org
	John B. Gonzalez 600 S.E. Ocean Blvd. Stuart 34994 Tel: 772.494.6999 Cell: 772.631.6450 E-mail: john.gonzalez@evusa.com		Janet O'Brien, RCE 3204-A S.E. Federal Highway Stuart 34997 Tel: 772.678.7248 Cell: 570.352.2193 Fax: 772.288.0215 E-mail: jobrien@martincountyrealtors.org		
			Vice-President	Secretary/Treasurer Andy Spears, GRI 11706 S.E. Federal Highway Hobe Sound 33455 Tel: 772.545.9555 Cell: 772.263.2515 E-mail: andyspearsfl@gmail.com	
			David B. "Dave" Derrenbacker 3727 S.E. Ocean Blvd., Suite 100 Stuart 34996 Tel: 772.220.4343 Fax: 772.220.0343 E-mail: dave@waterpointe.com		
Active, Primary members: 789			Operating year starts: October		

DISTRICT 4 (49)		Miami Association	☎ 305.468.7000
 <p>Chairperson Jose M. Serrano, CCIM 10950 N. Kendall Drive, Suite 200 Miami 33176 Tel: 305.635.5000 Cell: 305.283.0492 E-mail: jserrano@new miamirealty.com</p>	 <p>Association Executive Teresa King Kinney, CAE, CIPS, RCE 700 S. Royal Poinciana Blvd. Suite 400 Miami 33166 Tel: 305.468.7010 Cell: 305.218.0123 Fax: 305.468.7070 E-mail: tkinney@miamire.com</p>	<p>Chairperson-Elect Jorge L. Guerra, Jr., CRS 814 Ponce De Leon Blvd., Suite 503 Coral Gables 33134 Tel: 305.392.1497 Cell: 305.725.2828 E-mail: j@resf.com</p>	<p>fax 305.468.7070 e-mail info@miamire.com website miamirealtors.com</p>
		<p>Secretary Mark Sadek, CIPS 2920 N. University Drive Coral Springs 33065-5014 Tel: 954.752.0900 Cell: 954.326.8708 Fax: 954.315.6926 E-mail: marksadek@keyes.com</p>	<p>Key Employees Accounting & Finance: Eureka R. Brown, 305.468.7082, eureka@miamire.com; Communications: Lynda M. Fernandez, 305.468.7040, lynda@miamire.com; Education: Leticia "Letty" Oliver, 305.468.7077, letty@miamire.com; Government Affairs: Danielle Blake, 305.468.7015, danielle@miamire.com; Membership: Marty D. Nash, 305.468.7001, marty@miamire.com; MLS: Bill Cole, 954.843.9780, bill@miamire.com; Prof. Standards: Xochitl "Xochi" Rieche, 305.468.7044, xochi@miamire.com</p>
<p>Active, Primary members: 43,798</p>		<p>Treasurer Jack H. Levine, ABR, CRB, CRS 7901 Ludlam Rd. Miami 33143-4538 Tel: 305.665.6645 Cell: 305.812.1301 E-mail: jlevine@levinerealty.com</p>	<p>Operating year starts: July</p>

DISTRICT 5 (41)		Naples Area Board	☎ 239.597.1666
 <p>President Jeffrey M. "Jeff" Jones, GRI 837 5th Ave. S., Suite 102 Naples 34102-6660 Tel: 239.692.9449 Cell: 239.777.1730 Fax: 877.814.0466 E-mail: jeff.jones@evusa.com</p>	 <p>Association Executive Martin "Marty" Manion CAE, RCE 1455 Pine Ridge Rd. Naples 34109-2139 Tel: 239.597.1666 Cell: 717.576.3008 Fax: 239.597.7725 E-mail: marty@nabor.com</p>	<p>President-Elect Lauren U. Melo 3960 Radio Rd., Unit 105 Naples 34104-3741 Tel: 239.449.8498 Cell: 239.641.4377 Fax: 888.797.2226 E-mail: frsforu@gmail.com</p>	<p>fax 239.597.7725 e-mail membership@nabor.com website nabor.com</p>
		<p>Vice President/Secretary Adam H. Vellano, GRI 9719 Acqua Court, Unit 211 Naples 34113-8124 Tel: 239.304.8252 Cell: 561.714.8184 E-mail: floraline13@gmail.com</p>	<p>Key Employees Accounting & Finance: Carl Russell, carl@nabor.com; Communications: Marcia Albert, marcia@nabor.com; Education: Michelle McKenna, michelle@nabor.com; Government Affairs: Jesse Purdon, jesse@nabor.com; Membership: Elizabeth Saggio, elizabeth@nabor.com; MLS: Eben Moran, eben@nabor.com; Professional Standards: Corie Chase, corie@nabor.com</p>
<p>Active, Primary members: 6,139</p>		<p>Treasurer William R. "Bill" Archer 2575 Northbrooke Plaza Drive, Suite 207 Naples 34119-8099 Tel: 239.325.8038 Cell: 239.324.9845 E-mail: billarcher@ bkhomesrealty.com</p>	<p>Operating year starts: January</p>

DISTRICT 9 (2)		Navarre Area Board	850.939.3870
 <p>President Lynda D. Walker, GRI P.O. Box 5460 Navarre 32566 Cell: 850.449.9575 E-mail: lwalker@ldwalker.com</p>	 <p>Association Executive Angela Campbell 1917 Navarre School Rd. Navarre 32566 Tel: 850.939.3870 Cell: 850.420.7934 Fax: 850.936.9718 Email: naborangela@bellsouth.net</p>	<p>President-Elect Amy Mullins 1651 Beachcomber Drive Gulf Breeze 32563 Cell: 850.516.7438 E-mail: amy.mullins@floridamoves.com</p>	<p>fax 850.936.9718 e-mail nbbor@bellsouth.net website navarrerealtors.org</p>
		<p>Secretary Scarlett Godfrey, GRI 2942 Bay St. Gulf Breeze 32563 Cell: 850.293.3829 E-mail: sgodfrey@drhorton.com</p>	<p>Key Employee Education, Membership & MLS: Paula Bailey, naborstaff@bellsouth.net</p>
<p>Active, Primary members: 329</p>		<p>Treasurer Billy R. Chapman 8871 Navarre Parkway Navarre 32566 Cell: 850.217.0275 E-mail: billy.chapman@floridamoves.com</p>	<p>Operating year starts: January</p>

DISTRICT 2 (16)		New Smyrna Beach Board	386.428.2104
 <p>President Gina R. Steger 466 Champagne Circle Port Orange 32127 Cell: 386.547.2213 E-mail: gina@exitreps.com</p>	 <p>Association Executive Cora A. Baker, CAE, CIPS, RCE 725 W. Canal St. New Smyrna Beach 32168 Tel: 386.428.2104 Cell: 386.690.8008 Fax: 386.426.6564 E-mail: cora@nsbboard.com</p>	<p>President-Elect Eva Fifer, GRI 394 DeSoto Drive New Smyrna Beach 32169 Cell: 386.314.6877 Fax: 386.427.2633 E-mail: evafifer@gmail.com</p>	<p>fax 386.426.6564 e-mail cora@nsbboard.com website newsmyrnabeachrealtors.com</p>
		<p>Secretary Kelsey Heustess 402 Flagler Ave. New Smyrna Beach 32169 Tel: 386.427.0002 Cell: 386.527.3168 Fax: 386.427.0038 E-mail: kelseyb@gmail.com</p>	<p>Treasurer Travis Ford 9 Palm Drive New Smyrna Beach 32169 Cell: 386.690.1664 E-mail: travisford@nsbhomes.com</p>
<p>Active, Primary members: 567</p>		<p>Operating year starts: January</p>	<p>Key Employees Accounting, Finance & Membership: Margie Lutz, margie@nsbboard.com; Education & MLS: Nicole Hagood, nicole@nsbboard.com; Government Affairs: Elizabeth Fetterhoff, elizabeth@nsbboard.com</p>

DISTRICT 1 (11)		Northeast Florida Association	904.394.9494
 <p>President Jeanne Denton-Scheck, AHWD, PMN 100 E. Town Place, Suite 100 St. Augustine 32092 Tel: 904.940.5000 Cell: 904.868.6996 E-mail: jdenton@davidson realtync.com</p>	 <p>Association Executive William G. "Glenn" East CAE, CRB, RCE 7801 Deercreek Club Rd. Jacksonville 32256 Tel: 904.394.9132 Cell: 904.613.8568 E-mail: glenneast@nefar.org</p>	<p>President-Elect Ronald P. "Ron" Harris 4154 Dawnridge Rd. E. Jacksonville 32277-1491 Cell: 904.509.2838 E-mail: harrisrepartners@aol.com</p>	<p>e-mail glenneast@nefar.org website nefar.com</p>
		<p>Secretary Diane B. Cook, GRI, PMN 2350 Holly Lane Orange Park 32073 Tel: 904.531.9545 Cell: 904.773.3894 Fax: 904.398.8025 E-mail: dianesellsjax@gmail.com</p>	<p>Key Employees Accounting & Finance: Celeta McClamma, ext. 1201, cmcclamma@nefar.org; Communications: Melanie Green, ext. 1204, mgreen@nefar.org; Education: Cindy Foley, ext. 1202, cfoley@nefar.org; Government Affairs: Nancy Garcia, ext. 1205, ngarcia@nefar.org; Membership: Deanna Sims, ext. 1208, dsims@nefar.org; MLS: Ron Stephan, ext. 1230, ron@realtweb.net; Professional Standards: Susan Rodehaver, ext. 1206, susanr@nefar.org</p>
<p>Active, Primary members: 8,168</p>		<p>Treasurer Susan M. "Missi" Howell, CIPS, CRS, GRI 615 Highway A1A Ponte Vedra Beach 32082 Tel: 904.285.6300 Cell: 904.716.1713 Fax: 904.285.5330 E-mail: missihowell@watson realtycorp.com</p>	<p>Operating year starts: January</p>

DISTRICT 7 (18)		Ocala/Marion County Association	352.629.2415
 <p>President Victoria R. Morrison, CCIM, CIPS 4172 S.W. 46th Terrace Ocala 34477 Cell: 352.362.8888 Fax: 352.351.1209 E-mail: vickybryantmorrison@gmail.com</p>	 <p>Association Executive Darlene Yonce, AHWD 3105 N.E. 14th St. Ocala 34470 Tel: 352.629.2415 Cell: 352.598.7164 Fax: 352.629.5490 E-mail: darlene@omcar.com</p>	<p>President-Elect Gregory Lord, CIPS 2455 N.W. 44th Ave. Ocala 34482 Tel: 352.732.3276 Cell: 352.266.6180 Fax: 352.732.7998 E-mail: greg@homes toranches.com</p>	<p>fax 352.629.5490 e-mail darlene@omcar.com website omcar.com</p>
		<p>Vice President Gregory F. Pittas 119 S.E. 1st Ave. Ocala 34471 Tel: 352.347.0786 Cell: 352.427.1500 Fax: 352.347.3562 E-mail: gpittas@remax.net</p>	<p>Secretary/Treasurer Virginia K. Wright, GRI 2403 S.E. 17th St., Suite 502 Ocala 34471 Tel: 352.566.7494 Cell: 352.207.7412 E-mail: ocalareobroker@gmail.com</p>
<p>Active, Primary members: 1,921</p>		<p>Operating year starts: January</p>	<p>Key Employees Communications, Education & Professional Standards: Mikhalea Hack, mikhalea@omcar.com; Membership: Cheri Fountain, cheri@omcar.com; MLS: Kay Osborn, 352.629.7077, kay@omcar.com</p>

DISTRICT 3 (43)		Okeechobee County Board	863.467.0004
 <p>President A. Cristie Schmidt 425 S.W. Park St. Okeechobee 32972-4164 Tel: 863.763.5335 Cell: 863.634.3604 Fax: 863.763.7390 E-mail: cristieschmidt@gmail.com</p> <p>Association Executive Judy Noel 427 S.W. Park St., Suite 2 Okeechobee 34972 Tel: 863.467.0004 Fax: 863.467.8438 E-mail: okeerealtors@gmail.com</p>	<p>Vice President David Hazellief 1200 S. Parrott Ave. Okeechobee 34974 Tel: 863.763.2104 Cell: 863.610.1553 E-mail: david@c21okee.com</p> <p>Secretary Vicki Anderson 21442 E. S.R. 78 Okeechobee 32974 Cell: 863.634.4106 Fax: 863.467.7822 E-mail: vic_anderson@earthlink.net</p>	<p>fax 863.467.8438 e-mail okeerealtors@gmail.com website okeechobeerealtorsassociation.org</p> <p>Treasurer Vangela McFarland 104 N.W. 7th Ave. Okeechobee 34972 Tel: 863.763.4010 Cell: 863.261.3630 E-mail: vangela1954@hotmail.com</p>	
	<p>Active, Primary members: 69</p>		<p>Operating year starts: January</p>

DISTRICT 12 (22)		Orlando Regional Realtors®	407.253.3580
 <p>President Jeffrey M. "Jeff" Fagan 1485 Travertine Terrace Sanford 32771 Tel: 407.772.3686 Cell: 904.219.7228 E-mail: jefffagan@watsonrealtycorp.com</p> <p>Association Executive Cliff Long, CIPS, RCE 1330 Lee Rd. Orlando 32810 Tel: 407.513.7261 Cell: 407.774.2270 Fax: 407.293.6380 E-mail: cliff@orlandorealtors.org</p>	<p>President-Elect Reese Stewart, ABR, SRS 6985 Wallace Rd. Orlando 32819 Tel: 407.352.5800, ext. 612 Cell: 407.374.3302 E-mail: reese@reeseestewart.com</p> <p>Secretary Tansey M. Soderstrom, ABR 7925 W. Sand Lake Rd., Suite 202 Orlando 32819 Tel: 407.581.5550 Cell: 407.617.6305 Fax: 407.581.5551 E-mail: tsoderstrom@reforlando.com</p> <p>Treasurer Natalie L. Arrowsmith, GRI, PMN, SFR 175 E. Main St., Suite 104 Apopka 32703 Tel: 407.992.8955 Cell: 407.408.7628 Fax: 407.992.8956 E-mail: natalie@arrowsmithrealty.com</p>	<p>fax 407.293.6380 e-mail orra@orlandorealtors.org website orlandorealtors.org</p> <p>Key Employees Accounting & Finance: Robert Muszynski, ext. 7554, robertm@orlandorealtors.org; Communications: Laura Haag, ext. 7272, laurah@orlandorealtors.org; Education: Ashley Wheeler, ext. 7270, ashleyw@orlandorealtors.org; Government Affairs: Frankie Elliott, ext. 7276, frankiee@orlandorealtors.org; Membership: Cathy Case, ext. 7307, cathyc@orlandorealtors.org; Professional Standards: Donna Willey, ext. 7263, donnaw@orlandorealtors.org</p>	
	<p>Active, Primary members: 14,955</p>		<p>Operating year starts: January</p>

DISTRICT 12 (24)		Osceola County Association	☎ 407.846.0117
 <p>President Daniel "Danny" Hernandez, GRI 4683 Caverns Drive Kissimmee 34758 Tel: 407.557.3040, ext. 7012 Cell: 407.729.3795 E-mail: dhernandez@evistaresources.com</p>	 <p>Association Executive Twis H. Lizasuain 1105 Shady Lane Kissimmee 34744 Tel: 407.846.0117 Cell: 407.973.2627 Fax: 407.846.0217 E-mail: tlizasuain@osceola-realtors.com</p>	<p>President-Elect George R. Johnson, CRB 2180 E. Irlo Bronson Memorial Highway Kissimmee 34744 Cell: 407.301.5055 Fax: 407.891.0542 E-mail: gjohnson@myfloridamove.com</p>	<p>fax 407.846.0217 e-mail tlizasuain@osceola-realtors.com website osceolarealtors.org</p>
		<p>Secretary Alexandra M. Arena Gil P.O. Box 915211 Longwood 32791 Tel: 407.339.5757 Cell: 321.228.6377 E-mail: rehunters@gmail.com</p>	<p>Key Employees Accounting & Finance: Jo Ann O'Shaughnessy, ext. 203, accounts@osceola-realtors.com; Communications: Kathleen Milord, ext. 205, kmilord@osceola-realtors.com; Education: Mona Somers, ext. 207, msomers@osceola-realtors.com; Membership & MLS: Elvira Perez, ext. 209, eperez@osceola-realtors.com</p>
<p>Active, Primary members: 3,629</p>		<p>Treasurer Donnie R. Martinez, ABR, GRI 2021 13th St. St. Cloud 34769 Tel: 407.343.0909 Cell: 407.908.4765 Fax: 407.957.7859 E-mail: donbeetle@aol.com</p>	<p>Operating year starts: January</p>

DISTRICT 3 (46)		Palm Beach Board	☎ 561.659.3810
 <p>President James L. McCann 125 Worth Ave., Suite 221 Palm Beach 33480 Tel: 561.655.5505 Cell: 561.296.8720 Fax: 561.655.5506 E-mail: jim@premierestateproperties.com</p>	 <p>Association Executive Tracy Mallette, CIPS 140 Royal Palm Way Suite 205 Palm Beach 33480 Tel: 561.659.3810 Cell: 561.801.5256 Fax: 561.835.8692 E-mail: tracy@pbbor.com</p>	<p>President-Elect James "J.B." Edwards 340 Royal Poinciana Way, Suite 337 Palm Beach 33480 Tel: 561.629.3555 Cell: 561.370.4141 Fax: 561.655.2359 E-mail: jb@jbedwardsinc.com</p>	<p>fax 561.835.8692 e-mail tracy@pbbor.com website pbbor.com</p>
		<p>Vice President John D. Pinson, GRI P.O. Box 3386 Palm Beach 33480 Tel: 561.655.2424 Cell: 561.329.2524 E-mail: john@pinson.com</p>	<p>Treasurer John O. Pickett, III 50 Coconut Row, Suite 104 Palm Beach 33480 Tel: 561.659.6400 Cell: 561.301.5266 Fax: 561.659.0782 E-mail: jpickett@bhsusa.com</p>
<p>Active, Primary members: 534</p>		<p>Secretary Karen D. Donnelly 125 Worth Ave., Suite 310 Palm Beach 33480 Tel: 561.655.6570 Cell: 561.358.9352 Fax: 561.655.6573 E-mail: kdonnelly@fitegroup.com</p>	<p>Operating year starts: January</p>

DISTRICT 9 (1)		Pensacola Association	☎ 850.434.5507
 <p>President John W. "Jack" Lynch, Sr., MRP 9905 Stone Meadow Rd. Pensacola 32514 Tel: 850.944.3233 Cell: 850.293.9953 E-mail: jack.lynch@mygulffre.com</p>	<p>President-Elect John D. Gullahorn 2400 W. Nine Mile Rd. Pensacola 32534 Tel: 850.478.6800 Cell: 850.723.9193 Fax: 850.478.6895 E-mail: info@dangullahorn.com</p>		<p>fax 850.432.2615 e-mail chuckm@pensacolarealtors.org website pensacolarealtors.org</p>
	 <p>Association Executive Chuck Michaels, CAE 107 W. Main St. Pensacola 32502 Tel: 850.434.5507 Cell: 850.207.9824 Fax: 850.432.2615 E-mail: chuckm@pensacolarealtors.org</p>	<p>Secretary/Treasurer Michael J. Mangrum 4475 Bayou Blvd. Pensacola 32503 Cell: 850.748.2264 Fax: 850.469.8775 E-mail: mike.mangrum@nrtllc.com</p>	
Active, Primary members: 2,193		Operating year starts: January	

DISTRICT 6 (27)		Pinellas Suncoast Association	☎ 727.347.7655
 <p>Chairperson Kevin L. Batdorf, GRI 1801 Nevada Ave. N.E. St. Petersburg 33703 Tel: 727.527.4800 Cell: 727.560.7373 Fax: 727.521.2209 E-mail: batdorfrealestate@gmail.com</p>	<p>Chairperson-Elect Cynthia C. Haydon, CIPS 116 131st Ave. E., Unit E Madeira Beach 33708 Tel: 813.855.4982 Cell: 727.710.8035 Fax: 727.797.6265 E-mail: cyndee@sandbarsto-sunsets.com</p>		<p>fax 727.231.8060 e-mail dbennett@tampabayrealtor.com website pinellasrealtor.org</p>
	 <p>Association Executive David B. Bennett, CAE, RCE 4590 Ulmerton Rd. Clearwater 33762 Tel: 727.216.3002 Cell: 727.710.1231 Fax: 727.231.8060 E-mail: dbennett@tampabayrealtor.com</p>	<p>Secretary Tom V. Steck, GRI, RENE 4775 Cove Circle, Unit 502 St. Petersburg 33708 Tel: 727.398.2774 Cell: 727.641.7771 Fax: 727.393.9000 E-mail: tomkatrealty@gmail.com</p>	
Active, Primary members: 8,750		Operating year starts: January	

DISTRICT 13 (37)		Punta Gorda-Port Charlotte-N. Port Assn.	☎ 941.629.8261
 <p>President Afra M. Newell, CIPS 1675 W. Marion Ave., Suite 112 Punta Gorda 33950 Tel: 941.875.9060 Cell: 941.626.2472 E-mail: afra.newell@gmail.com</p>	 <p>Association Executive Linda Pizarro 3320 Loveland Blvd. Port Charlotte 33980 Tel: 941.258.3040 Cell: 941.769.7630 Fax: 941.627.4142 E-mail: lpizarro@pgpcnprealtors.com</p>	<p>President-Elect Bill Dryburgh 601 Shreve St., Unit 61C Punta Gorda 33950 Tel: 941.637.1090 Fax: 941.637.5827 E-mail: jubilee1980@yahoo.com</p>	<p>fax 941.627.4142 e-mail lpizarro@pgpcnprealtors.com website pgpcnprealtors.com</p>
		<p>Secretary Sharon M. Neuhofer, GRI P.O. Box 511136 Punta Gorda 33951 Tel: 941.637.1090 Cell: 941.815.0586 Fax: 866.303.7057 E-mail: sharon.neuhofer@coldwellbanker.com</p>	<p>Treasurer Cynthia Logan, CIPS 1675 W. Marion Ave., Suite 112 Punta Gorda 33950 Tel: 941.875.9060 Cell: 941.380.2456 E-mail: cynthialogan@loganteam.com</p>
<p>Active, Primary members: 1,236</p>		<p>Key Employees Communications: Simone Petche-Antuono, spetche-antuono@pgpcnprealtors.com; Education & Professional Standards: Mary Tombs, mtombs@pgpcnprealtors.com; Membership: Sonya Addison, saddison@pgpcnprealtors.com</p> <p>Operating year starts: January</p>	

DISTRICT 13 (34)		Realtor® Association of Sarasota and Manatee	☎ 941.952.3400
 <p>President Amy L. Worth, GRI, PMN 7847 Limestone Lane Sarasota 34233 Tel: 941.929.9090 Cell: 941.928.5342 Fax: 941.929.9191 E-mail: amywpaul@gmail.com</p>	 <p>Association Executive Jeff Arakelian, AHWD, RCE 2320 Cattlemen Rd. Sarasota 34232 Tel: 941.952.3403 Cell: 860.841.6711 Fax: 941.952.3401 E-mail: jeff@myrasm.com</p>	<p>President-Elect David P. Clapp, GRI, SFR 1547 Shelburne Lane Sarasota 34231 Tel: 941.954.5454 Cell: 941.376.1443 E-mail: dclapp@alliancegroupfl.com</p>	<p>fax 941.952.3401 e-mail info@myrasm.com website sarasotamanatee realtors.com</p>
		<p>Secretary Georgina Clamage, ABR, GRI 440 Gulf of Mexico Drive Longboat Key 34228-4010 Tel: 941.383.7591 Cell: 941.586.3789 Fax: 941.383.5860 E-mail: georginaclamage@michaelsaunders.com</p>	<p>Treasurer Adam R. Chicoine 2000 Webber St. Sarasota 34239 Tel: 941.954.5454 Cell: 941.809.3003 Fax: 941.954.5455 E-mail: adam@crgsrq.com</p>
<p>Active, Primary members: 6,728</p>		<p>Key Employees Accounting & Finance: Leanne Eros, 941.952.3409, leanne@myrasm.com; Communications: Gina White, 941.952.3405, gina@myrasm.com; Education: Janet Sowers, 941.952.3404, janet@myrasm.com; Government Affairs: Maxwell Brandow, 941.952.3410, max@myrasm.com; Membership & MLS: Jessica Montague, 941.952.3407, jessica@myrasm.com; Professional Standards: Dianne Clark, 941.952.3402, dianne@myrasm.com</p> <p>Operating year starts: January</p>	

DISTRICT 7 (19)		Realtors® Association of Citrus County		☎ 352.746.7550	
	President Ruth Edwards 111 W. Main St., Suite 204 Inverness 34450 Tel: 352.765.4411 Cell: 352.586.0115 E-mail: ruthedwardsrealtor@outlook.com		Association Executive Brittany J. Jackson 714 S. Scarboro Ave. Lecanto 34461 Tel: 352.746.7550 Cell: 813.833.1065 Fax: 352.746.3223 E-mail: ae@raccff.com	President-Elect Jeanne Pickrel, CRS, GRI 3182 S. Black Mountain Drive Inverness 34450 Tel: 352.726.6668 Cell: 352.212.3410 E-mail: pickjean@gmail.com	fax 352.746.3223 e-mail ae@raccff.com website raccff.com
	Active, Primary members: 696		Secretary Kerry Rosselet 3618 N. Baltusrol Path Lecanto 34461 Tel: 352.726.6668 Cell: 352.697.5487 E-mail: caerphillyborn@yahoo.com	Key Employees Accounting & Finance: Laura Beggs, bookkeeper@raccff.com; Communications: Paula Anspagh, communications@raccff.com; Education: Dorothy Williams, admin@raccff.com; Membership: Marsha Coleman, membership@raccff.com	
			Treasurer Linda J. Cridland, CRB, CRS, GRI 957 S. Lois Terrace Inverness 34453 Tel: 352.344.5535 Cell: 352.634.1721 E-mail: ljccridland.com	Operating year starts: January	

DISTRICT 9 (5)		Realtors® Assn. of Franklin & Gulf Counties		☎ 850.653.3322	
	President Jean Ulrich, GRI 19 11th St. Apalachicola 32320 Tel: 850.927.2360 Cell: 850.566.2171 E-mail: jean@century21collinsrealty.com		Association Executive Gloria Salinard, e-PRO 78 11th St. Apalachicola 32320 Tel: 850.653.3322 Cell: 850.653.6626 Fax: 850.653.3710 E-mail: gloria@rafgc.com	President-Elect Carol E. Barber 433 River Rd. Carrabelle 32322 Tel: 850.697.1010 Cell: 850.528.4141 E-mail: bbarber54@gmail.com	fax 850.653.3710 e-mail gloria@rafgc.com website rafgc.com
	Active, Primary members: 237		Secretary Mary D. Seymour 301 Sweet Bay Circle Eastpoint 32328 Cell: 850.728.8578 E-mail: mary@seymourrealtysgi.com	Treasurer Paul Penn, Jr. 161 Palm Breeze Way Port St. Joe 32456 Tel: 850.227.9600 Cell: 850.227.6242 E-mail: paul@floridagulfcoast.com	
				Operating year starts: January	

DISTRICT 3 (44)		Realtors® Association of Indian River County		☎ 772.567.3510	
	President Andrew K. Harper, GRI 1775 Cedar Lane Vero Beach 32963 Tel: 772.231.1270 Cell: 772.633.6336 E-mail: akharper@bellsouth.net		Association Executive Carol W. Hawk CAE, e-PRO, RCE 3250 67th St. Vero Beach 32967 Tel: 772.567.3510 Cell: 772.538.2467 Fax: 772.778.6490 E-mail: chawk78198@aol.com	President-Elect Michael C. Armstrong, GRI 1245 42nd Ave. Vero Beach 32960 Tel: 772.257.8000 Cell: 772.633.2733 E-mail: michael@sellingdream	fax 772.778.6490 e-mail receptionist@rairc.com website rairc.com Secretary/Treasurer Wendy D. Wilson, GRI 5055 Highway A1A, Suite A Vero Beach 32963 Tel: 772.234.1111 Cell: 772.559.2160 Fax: 772.365.0510 E-mail: wendy@associated-realty.com Key Employees Accounting, Finance, Gov. Affairs & Membership: Troy Greenawalt, membership@rairc.com; Communications & Education: Ashley Osteen, education@rairc.com; MLS: Cindy Carslake, mls@rairc.com
			Vice President Andrew W. Gonzalez 4625 N. Highway A1A, #3A Vero Beach 32963 Tel: 772.231.4880 Cell: 772.633.7512 Fax: 772.231.5776 E-mail: andrew.gonzalez@cbparadise.com	Operating year starts: October	
Active, Primary members: 1,051					

DISTRICT 7 (21)		Realtors® Association of Lake & Sumter Counties, Inc.		☎ 352.343.3003	
	President Michael B. Taylor, ABR 16508 Spring Park Drive Clermont 34711 Tel: 561.404.7263 Cell: 352.552.6222 Fax: 561.262.0866 E-mail: miketaylor@signatureflorida.com		Association Executive Michael B. Taylor, ABR (interim) 16508 Spring Park Drive Clermont 34711 Tel: 561.404.7263 Cell: 352.552.6222 Fax: 561.262.0866 E-mail: miketaylor@signatureflorida.com	President-Elect Addie Owens, CRS 2785 S. Bay St., Suite C Eustis 32726 Cell: 352.223.0053 Fax: 866.881.9212 E-mail: realtoraddie@gmail.com	fax 352.343.7876 e-mail info@ralsc.org website ralsc.org Key Employees Accounting & Finance: Marj Graham, marj@ralsc.org; Communications: Scott Rollins, scott@ralsc.org; Education & Government Affairs: Nanette Milton, nanette@ralsc.org; Membership: Kathy Hamilton, kathy@ralsc.org
			Treasurer Terry L. Paschal 2318 Vindale Rd. Tavares 32778 Tel: 352.639.4937 Cell: 407.399.4409 E-mail: terry.arre@yahoo.com	Operating year starts: January	
Active, Primary members: 2,187					

DISTRICT 11 (47)**Realtors® of the Palm Beaches and Greater Fort Lauderdale****☎ 561.585.4544****President**

Jeffrey J. Levine,
ABR, CIPS, CRS
11073 Seaport Lane
Boca Raton 33428
Tel: 561.245.4000
Cell: 561.537.0383
E-mail: levineteamfl@gmail.com

Association Executive

Dionna Hall, RCE
1 Harvard Circle, Suite 102
West Palm Beach 33409
Tel: 561.727.2766
Cell: 561.389.9735
Fax: 561.585.4348
E-mail: dhall@rapb.com

President-Elect

Jarrold Lowe, GRI
3350 N.W. Royal Oak Drive
Jensen Beach 34957
Tel: 772.225.5880
Cell: 772.267.6125
E-mail: jarrod.k.lowe@gmail.com

First Vice President

Karen Johnson
10415 Cobalt Court
Parkland 33076
Cell: 954.304.4140
Fax: 561.491.6863
E-mail: karenjohnsonrealestate@yahoo.com

Treasurer

Jo Ann Mazzeo, GRI
5839 La Gorce Circle
Lake Worth 33463
Tel: 561.853.1276
Cell: 561.847.1579
Fax: 561.752.5424
E-mail: joannmazzeo@keyes.com

fax 561.585.4348**e-mail** membership@rapb.com**website** rapbgflrmerge.com**Key Employees**

Accounting & Finance: Jennifer Merritt, 561.727.2765, jmerritt@rapb.com; Communications: Anthony Acevedo, 561.727.2796, aacevedo@rapb.com; Education: Jessica Wittenbrink, 561.727.2781, jwittenbrink@rapb.com; Government Affairs: Matthew Leger, 561.727.2760, mleger@rapb.com; Membership: Suzie Nimrouzi, 561.727.2794, snimrouzi@rapb.com; MLS: Kim Hansen, 561.727.2751, khansen@rapb.com; Professional Standards: Janet Golding, 954.567.5035, jgolding@r-world.com

Operating year starts: October

Active, Primary members: 29, 203**DISTRICT 5 (39)****Royal Palm Coast Realtor® Association****☎ 239.936.3537****President**

Josh Burdine, ABR, CIPS, SFR
204 S.E. 29th Terrace
Cape Coral 33904
Tel: 239.362.3173
Cell: 239.229.5732
Fax: 239.362.3183
E-mail: josh@rockstar-real-estate.com

Association Executive

Beate Jones
2840 Winkler Ave.
Fort Myers 33916-9302
Tel: 239.936.3537
Cell: 239.281.2309
Fax: 239.936.2836
E-mail: beate@rpcra.org

President-Elect

Robin L. McKeever,
AHWD, PMN, RSPS
3910 S.W. 11th Place
Cape Coral 33914
Cell: 239.292.4158
Fax: 239.542.0925
E-mail: mckeeverteam@aol.com

Secretary

John T. Toney
1216 S.W. 4th St., Suite 2
Cape Coral 33991
Tel: 239.573.3377
Fax: 239.573.3392
E-mail: john@johntoney.com

Treasurer

Jason M. Jakus, CRB, CRS, GRI
1400 Colonial Blvd., #260
Fort Myers 33907
Tel: 239.931.9779
Cell: 239.823.5337
E-mail: jason.jakus@gmail.com

fax 239.936.2836**e-mail** association@rpcra.org**website** rpcra.org**Key Employees**

Accounting & Finance: Sean O'Brien, ext. 231, Sean@rpcra.org; Communications: Lori Ersolmaz, ext. 344, lori@rpcra.org; Education: Ines Cooper, ext. 225, ines@rpcra.org; Government Affairs: Chris Lopez, ext. 244, chris@rpcra.org; Membership: Bonnie Messmer, ext. 230, bonnie@rpcra.org; MLS: Sharon Jenkins, ext. 229, sharon@rpcra.org; Professional Standards: Andrea Davis, ext. 234, andrea@rpcra.org

Operating year starts: January

Active, Primary members: 6,797

DISTRICT 1 (12)		St. Augustine & St. Johns County Board	☎ 904.829.8738
 <p>President Ian Edmonson 992 San Remo Rd. St. Augustine 32086 Cell: 904.315.0997 E-mail: ian@eare.cc</p>	<p>President-Elect Roberta "Berta" Odom 1670 U.S. Highway 1 S. St. Augustine 32080 Tel: 904.461.9500 Cell: 904.466.0114 Fax: 904.461.9501 E-mail: propertybyberta@aol.com</p> <p>Secretary Kenneth "Lenny" Byrd 2820-A U.S. 1 S. St. Augustine 32086 Tel: 904.797.6000 Cell: 386.986.8565 Fax: 904.797.7963 E-mail: lennysellsre@gmail.com</p>	<p>fax 904.823.9512 e-mail ae@stjohnsrealtors.org website staugustine stjohnsbor.com</p>	
		 <p>Association Executive Victor J. Raymos ABR, CRS, RCE 1789 Lakeside Ave. St. Augustine 32084 Tel: 904.829.8738 Cell: 505.220.8683 Fax: 904.823.9512 E-mail: ae@stjohnsrealtors.org</p>	<p>Treasurer Steve J. Ladrado 661 A1A Beach Blvd. St. Augustine 32080 Tel: 904.471.5000 Cell: 904.377.9577 Fax: 904.471.4216 E-mail: steveladrado@gmail.com</p> <p>Key Employees Accounting & Finance: Sharon Lainhart, member@stjohnsrealtors.org; Education: Lise Tomlinson, education@ stjohnsrealtors.org; MLS: Michael Bustamante, mls@stjohnsrealtors.org</p>
<p>Active, Primary members: 824</p>		<p>Operating year starts: January</p>	

DISTRICT 5 (38)		Sanibel & Captiva Islands Association	☎ 239.472.9353
 <p>President Kasey Albright, AHWD, e-PRO, RSPS 1149 Periwinkle Way Sanibel 33957 Cell: 239.850.7602 E-mail: kasey@ stkrealstate.com</p>	<p>President-Elect Bruce M. Badenoch P.O. Box 449 Sanibel 33957 Tel: 239.472.2659 Cell: 239.292.1233 E-mail: mikeandfrancie@msn.com</p> <p>Secretary Tina DiCharia, ABR 1560 Periwinkle Way Sanibel 33957 Tel: 239.472.5187 Cell: 239.340.5636 Fax: 239.472.0996 E-mail: trdicharia@gmail.com</p>	<p>fax 239.472.8792 e-mail sancap@sanibelrealtors.com website sanibelrealtors.com</p>	
		 <p>Association Executive Bill Robinson, AHWD 2353 Periwinkle Way, Suite 201 Sanibel 33957 Tel: 239.472.9353 Cell: 239.699.4932 Fax: 239.472.8792 E-mail: bill@sanibelrealtors.com</p>	<p>Treasurer Ted A. Benjamin 1560 Periwinkle Way Sanibel 33957 Tel: 239.472.5187 Cell: 239.900.7323 Fax: 239.472.0996 E-mail: tbenjamin@viprealty.com</p> <p>Key Employees Education: Megan Rose, megan@ sanibelrealtors.com; Membership: Sharon Jones, sharon@sanibel realtors.com</p>
<p>Active, Primary members: 207</p>		<p>Operating year starts: January</p>	

DISTRICT 11 (48)		South Broward Board		☎ 954.431.5300	
 <p>President Jaime Flasterstein, CIPS 3140 S. Ocean Drive, Apt. 410 Hallandale Beach 33009 Cell: 954.709.8627 Fax: 954.431.6698 E-mail: jaime@1on1real estate.com</p>		<p>Vice President Joan Tersigni 3903 N.W. 89th Way Cooper City 33024 Cell: 954.444.9161 Fax: 954.435.7399 E-mail: joantre@aol.com</p>		<p>fax 954.431.2313 e-mail info@southbroward realtors.com website southbroward realtors.com</p>	
 <p>Association Executive Nancy Marchese CIPS, CRS, ABR 701 Promenade Drive, Suite 101 Pembroke Pines 33026 Tel: 954.431.5300 Cell: 561.301.2171 Fax: 954.431.2313 E-mail: nancy@southbroward realtors.com</p>		<p>Secretary Fran Markowitz, CRS, e-PRO 5111 N.W. 169th Hallandale 33009 Cell: 954.698.8052 Fax: 954.431.6999 E-mail: fran@franandsusan.com</p>		<p>Key Employees Communications: Leah Cronkrite, leah@southbrowardrealtors.com; Membership: Lumarie Infante, lmarie@southbrowardrealtors. com; MLS, Catalino Yee, cyee@ southbrowardrealtors.com</p>	
<p>Active, Primary members: 1,070</p>		<p>Treasurer Archibald Grant 540 N.W. 165th St. Rd., #309 Miami 33169 Cell: 561.221.1711 Fax: 888.519.4124 E-mail: archieg@infinity internationalrealty.com</p>		<p>Operating year starts: October</p>	

The South Broward Board has merged with RAPB+GFLR

DISTRICT 2 (17)		Space Coast Association		☎ 321.242.2211	
 <p>President Dennis E. Basile, CCIM 2330 N. Wickham Rd., #8 Melbourne 32935 Tel: 321.751.4500 Cell: 321.427.9560 E-mail: dennis@dbasile.com</p>		<p>President-Elect Melissa Goldman, ABR 323 Brookcrest Circle Rockledge 32955 Tel: 321.259.9115 Cell: 321.960.4658 E-mail: melissa@tropical realtyhomes.com</p>		<p>fax 321.255.7669 e-mail leah.selig@space321.com website spacecoastmls.com</p>	
 <p>Association Executive Leah M. Selig, RCE 2950 Pineda Plaza Way Melbourne 32940 Tel: 321.242.2211 Cell: 321.759.7391 Fax: 321.255.7669 E-mail: leah.selig@ space321.com</p>		<p>Secretary Patricia K. Weeks 1351 Tarton Way Cocoa 32926 Cell: 321.759.8563 E-mail: patriciaweeks@bellsouth.net</p>		<p>Key Employees Accounting & Finance: Marie Strohm, ext. 208, marie.strohm@space321.com; Communications: Christine Edwards, ext. 269, christine.edwards@space321. com; Education: Kathy Pollard, ext. 202, kathy.pollard@space321.com; Government Affairs: Tammie Watts, ext. 211, governmentaffairs@space321.com; Membership: Annette Richard, ext. 212, membership@space321.com; MLS: Rob Rowlinson, ext. 201, rowlinson@ space321.com; Professional Standards: Cindi Hintz, ext. 209, cindi.hintz@ space321.com</p>	
<p>Active, Primary members: 4,112</p>		<p>Treasurer Reagan L. Masone 2040 Highway A1A, Suite 207 Indian Harbour Beach 32937 Tel: 321.428.3878 Cell: 321.693.4315 Fax: 321.676.5765 E-mail: team@suncoastbrevard.com</p>		<p>Operating year starts: January</p>	

DISTRICT 8 (6)		Tallahassee Board	☎ 850.224.7713
 <p>President Leah L. Chapin, GREEN, GRI, SRES 1203 Thomasville Rd. Tallahassee 32303 Tel: 850.681.0600 Cell: 850.212.7753 Fax: 850.270.6677 E-mail: leah@ketcham realty.com</p>	 <p>Association Executive Steven J. Louchheim, CAE, RCE 1029 Thomasville Rd. Tallahassee 32303 Tel: 850.224.7713 Cell: 850.591.5440 Fax: 850.561.3710 E-mail: steven@tbrnet.org</p>	<p>President-Elect Nicholas T. Mihalich, GRI 242 Lafayette Circle Tallahassee 32303 Tel: 850.386.7579 Cell: 850.545.2866 E-mail: nick@tapstally.com</p>	<p>fax 850.561.3710 e-mail information@tbrnet.org website tbrnet.org</p>
		<p>Secretary Robert "Greg" Lane 3015 Shannon Lakes N., Suite 301 Tallahassee 32309 Tel: 850.894.2500 Cell: 850.509.5886 E-mail: greglane@timberlane value.com</p>	<p>Key Employees Communications: Susan Ray, susanr@tbrnet.org; Education: Kim Lisenby, kim@tbrnet.org; Membership: Keri Matewa, kerit@tbrnet.org; MLS: Paul Galloway, paul@tbrnet.org</p>
<p>Active, Primary members: 1,555</p>		<p>Treasurer Mike Ferrie, SFR 7910 Mallard Hill Drive Tallahassee 32309 Cell: 850.566.8373 Fax: 850.329.7252 E-mail: mike@mikeferrie.com</p>	<p>Operating year starts: January</p>

DISTRICT 13 (35)		Venice Area Board	☎ 941.484.0614
 <p>President Jacqueline A. "Jackie" Robertson, GRI 6113 Erice St. Venice 34293 Cell: 941.441.7223 Fax: 941.493.4000 E-mail: jackie.robertson@ floridamoves.com</p>	 <p>Association Executive Marlene Merkle 680 Substation Rd. Venice 34285 Tel: 941.484.0614 Cell: 941.376.5475 Fax: 941.484.1974 E-mail: marlene@vabr.org</p>	<p>President-Elect Donald "Don" Zenner 152 Serpentine Drive Venice 34285 Cell: 386.275.5609 E-mail: donaldzenner@gmail.com</p>	<p>fax 941.484.1974 e-mail marlene@vabr.org website vabr.org</p>
		<p>Vice President Bebe H. Teichman, GRI, SFR 404 Baynard Drive Venice 34285 Cell: 941.232.8271 E-mail: bebeteichman@gmail.com</p>	<p>Treasurer Helen K. Moore 110 Nokomis Ave. N. Venice 34285-1948 Tel: 941.485.5421 Cell: 941.724.2030 E-mail: helenmoore@ michaelsaunders.com</p>
<p>Active, Primary members: 853</p>		<p>Secretary Karen E. Montgomery 127 E. Tampa Ave., Suite 3 Venice 34285 Tel: 941.786.9912 Cell: 239.404.7713 Fax: 866.329.5801 E-mail: karen.anchorrealty@ gmail.com</p>	<p>Operating year starts: January</p>

DISTRICT 6 (25)		West Pasco Board	727.848.8507
 <p>President David H. Longspaugh 7031 S.R. 52 Bayonet Point 34667 Tel: 727.863.2402 Cell: 813.967.5727 Fax: 727.863.2673 E-mail: david@yoursunsetrealty.com</p>	<p>President-Elect Michael J. Gallo 8143 Dedham Drive Port Richey 34668 Cell: 727.271.2667 Fax: 727.868.2673 E-mail: movewithmike@icloud.com</p>		<p>fax 727.845.4937 e-mail sammie@wpbor.com website wpbor.com</p>
	 <p>Association Executive Sammie Copeland 5409 Sunset Rd. New Port Richey 34652 Tel: 727.848.8507 Cell: 727.992.2091 Fax: 727.845.4937 E-mail: sammie@wpbor.com</p>	<p>Secretary Alice G. Taylor, GRI P.O. Box 386 Port Richey 34673 Cell: 727.817.1519 Fax: 727.848.9520 E-mail: taylorrealest@aol.com</p> <p>Treasurer Scott Barrett 10526 Sabella Drive New Port Richey 34655 Tel: 727.372.6611 Cell: 727.243.3664 Fax: 727.861.5599 E-mail: sbarrett@floridaluxury.com</p>	
Active, Primary members: 1,106			

DISTRICT 2 (15)		West Volusia Association	386.774.6433
 <p>President Christina Serafine, GRI 425 S. Volusia Ave. Orange City 32763 Cell: 386.848.2210 E-mail: christinaserafinesells@gmail.com</p>	<p>President-Elect Bruno Lodwig 425 S. Volusia Ave. Orange City 32763 Cell: 386.804.2309 E-mail: brunolodwig@gmail.com</p>		<p>fax 386.774.7422 e-mail info@westvolusiarealtor.org website westvolusiarealtors.com</p>
	 <p>Association Executive Ryan Tucholski, CAE, RCE 425 S. Volusia Ave. Orange City 32763 Tel: 386.774.6433 Cell: 407.754.7820 Fax: 386.774.7422 E-mail: ryan@westvolusia-realtor.org</p>	<p>Treasurer Teresa S. Cole 425 S. Volusia Ave. Orange City 32763 Cell: 386.848.0548 E-mail: teresa@teresa-saracocole.com</p>	
Active, Primary members: 736			

Notes

Regional Multiple Listing Services

Northeast Florida MLS, Inc.		☎ 904.394.9494
 <p>President Kimberly M. "Kim" Knapp, CRS, SFR, SRES 4371 U.S. Highway 17 S., Suite 101 Fleming Island 32003 Tel: 904.278.7000 Cell: 904.334.7425 Fax: 904.398.8025 E-mail: kim@teamknapp.com</p>	<p>Service areas: Duval, Clay and Putnam counties, part of St. Johns and part of Nassau counties</p> <p>Participating group: Northeast Florida Assn.</p>	<p>fax 904.296.6181 e-mail services@realtyweb.net website realtyweb.net</p>
		 <p>Chief Executive Officer Ronald G. Stephan, RCE 7801 Deercreek Club Rd., Suite 1 Jacksonville 32256 Tel: 904.394.9494 Fax: 904.296.6181 E-mail: ron@realtyweb.net</p>

Stellar MLS		☎ 407.960.5300
 <p>President Melinda S. Rovillo, GRI 13035 Park Blvd. Seminole 33776 Cell: 727.641.6773 Fax: 727.289.7211 E-mail: mrovillo@imapp realty.com</p>	<p>Service areas: Charlotte, DeSoto, Hillsborough, Lake, Manatee, Orange, Osceola, Pinellas, Polk, Sarasota, Seminole, Sumter, Pasco and Volusia counties</p> <p>Participating groups: Bartow Bd., East Polk County Assn., Englewood Area Bd., Realtors® Assn. of Lake & Sumter Counties, Greater Tampa Assn., Lake Wales Assn., Lakeland Assn., Orlando Regional Realtors®, Osceola County Assn., Pinellas Suncoast Assn., Punta Gorda-Port Charlotte-N. Port Assn., Realtor® Association of Sarasota and Manatee, Venice Area Bd., West Pasco Bd., West Volusia Assn.</p>	<p>e-mail info@mfrmls.com website mfrmls.com</p>
		 <p>Chief Executive Officer Merri Jo Cowen, e-PRO, RCE 247 Maitland Ave. Altamonte Springs 32701 Tel: 407.960.5300 Cell: 775.772.3005 Fax: 407.960.5450 E-mail: ceo@mfrmls.com</p>

Entities Within Local Boards and Associations

My Florida Commercial Real Estate		☎ 407.960.5300
	<p>Chairperson Carlos A. Fuentes, CCIM, CIPS 23738 Peace Pipe Court Lutz 33559 Cell: 813.598.4224 E-mail: cfuentes@ccim.net</p>	<p>e-mail ceo@mfrmls.com website mfcrc.com</p>
	<p>Chief Executive Officer Merri Jo Cowen, e-PRO, RCE 247 Maitland Ave. Altamonte Springs 32701 Tel: 407.960.5300 Cell: 775.772.3005 Fax: 407.960.5450 E-mail: ceo@mfrmls.com</p>	<p>Operating year starts: July</p>

Realtor® Association of Sarasota and Manatee Commercial Investment Division		☎ 941.952.3400
	<p>President Susan Goldstein, CCIM 100 S. Washington Blvd. Sarasota 34236-8500 Tel: 941.957.3730 Cell: 941.350.9747 Fax: 941.552.5216 E-mail: susangoldstein@michaelsaunders.com</p>	<p>fax 941.952.3401 e-mail info@myrasm.com website sarasotamanatee realtors.com</p>
	<p>Executive Jeff Arakelian, AHWD, RCE 2320 Cattlemen Rd. Sarasota 34232 Tel: 941.952.3403 Cell: 860.841.6711 Fax: 941.952.3401 E-mail: jeff@myrasm.com</p>	<p>Operating year starts: January</p>

Realtors® Commercial Alliance of the Miami Assn. of Realtors®		☎ 305.468.7000
	<p>President Jennifer Wollman, AHWD 550 S. Dixie Highway Coral Gables 33146 Tel: 305.960.2418 Cell: 305.776.2792 Fax: 305.662.5646 E-mail: wollman.j@ewm.com</p>	<p>fax 305.468.7070 e-mail info@miamire.com website miamirealtors.com</p>
	<p>Senior Vice President Paul Cauchi 700 S. Royal Poinciana Blvd., Suite 400 Miami 33166 Tel: 305.468.7060 Cell: 305.332.1109 Fax: 305.468.7070 E-mail: paul@miamire.com</p>	<p>Operating year starts: July</p>

Realtors® Commercial Alliance/RAPB+GFLR		☎ 561.727.2773
	<p>President Blair C. Lee 4440 PGA Blvd., Suite 600 Palm Beach Gardens 33410 Tel: 561.691.0353 Cell: 561.628.6683 E-mail: blair@lighthousealtysvs.com</p>	<p>fax 561.727.2273 e-mail bkrause@rapb.com website rcapb.com</p>
	<p>Executive Director Belinda G. Krause 3200 N. Military Trail, Suite 102 Boca Raton 33431 Tel: 561.727.2773 Cell: 561.797.9055 Fax: 561.727.2273 E-mail: bkrause@rapb.com</p>	
		Operating year starts: January

Residential Miami Assn. of Realtors®		☎ 305.468.7000
	<p>President Ines Hegedus-Garcia 1201 N.E. 98th St. Miami Shores 33138 Tel: 305.932.6365 Cell: 305.206.9366 Fax: 305.758.2324 E-mail: ines@miamism.com</p>	<p>fax 305.468.7070 e-mail info@miamire.com website miamirealtors.com</p>
	<p>Chief Operating Officer Deborah Boza-Valledor, CIPS, CRB, CRS 700 S. Royal Poinciana Blvd., Suite 400 Miami 33166 Tel: 305.468.7080 Cell: 305.439.4667 Fax: 305.468.7070 E-mail: deborah@miamire.com</p>	
		Operating year starts: July

Association Executives

Most local boards/associations employ an association executive (AE) who is the chief employee. The AEs in Florida are listed below, first alphabetically by last name and second alphabetically by board/association name. For contact information, turn to the page listed after the board/association name.

Association Executives by Last Name

Lynda S. Anthony Florida Keys Bd., p. 92
 Jeff Arakelian, AHWD, RCE Realtor® Assn. of Sarasota and
 and Manatee, p. 104
 Debbie Ashbrook Central Panhandle Assn., p. 88
 Cora A. Baker, CAE, CIPS, RCE ... New Smyrna Beach Bd., p. 99
 Barbara A. Barnes, RCE Lakeland Assn., p. 96
 David B. Bennett, CAE, RCE Pinellas Suncoast Assn., p. 103
 Angela Campbell Navarre Area Bd., p. 99
 Wayne Carter, AHWD, e-PRO Marathon & Lower Keys
 Assn., p. 96
 Dianne Clark Englewood Area Bd., p. 90
 Sammie Copeland West Pasco Bd., p. 111
 A. Keith Dean Emerald Coast Assn., p. 90
 Renee L. DeJane Lake Wales Assn., p. 95
 Dorothy Desvousges Sperber, e-PRO, PSA, RCE... Flagler Co. Assn., p. 91
 Mark Dougherty, e-PRO Daytona Bch. Area Assn., p. 88
 Sue Fern Florida Gulfcoast Commercial
 Assn., p. 91
 William G. "Glenn" East, CAE, CRB, RCE .. Northeast Florida Assn., p. 100
 Marisol Espinoza, RCE East Polk Co. Assn., p. 89
 Darla Frye-Guevremont Key West Assn., p. 94
 Dan Gherna Lake City Bd., p. 95
 Lisa Gurske, e-PRO Gainesville-Alachua Co.
 Assn., p. 92
 Dionna Hall, RCE Realtors® of the Palm Beaches and
 Greater Fort Lauderdale, p. 107
 Meighan A. Harris, AHWD, e-PRO, RCE Bonita Springs-Estero Realtors®, p. 87
 Carol W. Hawk, CAE, e-PRO, RCE ... Realtors® Assn. of Indian
 River Co., p. 106
 Brittany J. Jackson Realtors® Assn. of Citrus
 Co., p. 105
 Beate Jones Royal Palm Coast
 Realtor® Assn., p. 107
 Teresa King Kinney, CAE, CIPS, RCE... Miami Assn., p. 98
 Twis H. Lizasuaín Osceola Co. Assn., p. 102
 Cliff Long, CIPS, RCE Orlando Regional Realtors®, p. 101
 Steven J. Louchheim, CAE, RCE... Tallahassee Bd., p. 110
 Nancy Macaluso, CIPS, CRS, PMN..... South Broward Bd., p. 109
 Dennis MacDonald, CIPS, GRI, RCE Greater Tampa Realtors®, p. 93
 Tracy Mallette, CIPS Palm Bch. Bd., p. 102
 Martin "Marty" Manion, CAE, RCE... Naples Area Bd., p. 98
 Marlene Merkle Venice Area Bd., p. 110
 Chuck Michaels, CAE Pensacola Assn., p. 103
 Janet O'Brien, RCE Martin County Realtors® of the
 Treasure Coast, p. 97
 Judy Noel Okeechobee Bd., p. 101
 Linda Pizarro Punta Gorda-Port Charlotte-
 North Port Assn., p. 104
 Brenda Rabbitt Hernando Co. Assn., p. 94
 Victor J. Raymos, ABR, CRS, RCE.. St. Augustine & St. Johns Co.
 Bd., p. 108
 Sheila Richards Heartland Assn., p. 93

Bill Robinson, AHWD Sanibel & Captiva
 Islands Assn., p. 108
 Gloria Salinard, e-PRO Realtors® Assn. of Franklin &
 Gulf Counties, p. 105
 Wendy Sapp Amelia Island-Nassau
 Co. Assn., p. 86
 Leah M. Selig, RCE Space Coast Assn., p. 109
 Kandy Sweeney, Interim Marco Island Area Assn., p. 97
 Carol Tanner, CCIM, interim Central Florida Commercial
 Assn., p. 87
 Michael B. Taylor, ABR (interim) .. Realtors® Assn. of Lake &
 Sumter Cos., Inc., p. 106
 Ryan Tucholski, CAE, RCE West Volusia Assn., p. 111
 Wendy C. Waller Dixie-Gilchrist-Levy Cos.
 Bd., p. 89
 Darlene Yonce, AHWD Ocala/Marion Co. Assn., p. 100

Association Executives by Local Board/Association Name

Amelia Island-Nassau Co. Assn., p. 86 Wendy Sapp
 Bartow Bd., p. 86 N/A
 Bonita Springs-Estero Realtors®, p. 87 ... Meighan A. Harris, AHWD, e-PRO, RCE
 Central Florida Comm. Assn., p. 87 Sue Fern
 Central Panhandle Assn., p. 88 Debbie Ashbrook
 Daytona Bch. Area Assn., p. 88 Mark Dougherty, e-PRO
 Dixie-Gilchrist-Levy Cos. Bd., p. 89 Wendy C. Waller
 East Polk Co. Assn., p. 89 Marisol Espinoza, RCE
 Emerald Coast Assn., p. 90 A. Keith Dean
 Englewood Area Bd., p. 90 Dianne Clark
 Flagler Co. Assn., p. 91 Dorothy Desvousges Sperber, e-PRO, PSA, RCE
 Florida Gulfcoast Commercial Assn., p. 91 Sue Fern
 Florida Keys Bd., p. 92 Lynda S. Anthony
 Gainesville-Alachua Co. Assn., p. 92 Lisa Gurske, e-PRO
 Greater Tampa Realtors®, p. 93 .. Dennis MacDonald, CIPS, GRI, RCE
 Heartland Assn., p. 93 Sheila Richards
 Hernando Co. Assn., p. 94 Katie Shotts, e-PRO, RCE
 Key West Assn., p. 94 Darla Frye-Guevremont
 Lake City Bd., p. 95 Dan Gherna
 Lake Wales Assn., p. 95 Renee L. DeJane
 Lakeland Assn., p. 96 Barbara A. Barnes, RCE
 Marathon & Lower Keys Assn., p. 96 Wayne Carter, AHWD, e-PRO
 Marco Island Area Assn., p. 97 Kandy Sweeney, Interim
 Martin County Realtors® of the
 Treasure Coast, p. 97 Janet O'Brien, RCE
 Miami Assn., p. 98 Teresa King eas, CAE, CIPS, RCE
 Naples Area Bd., p. 98 Martin "Marty" Manion, CAE, RCE
 Navarre Area Bd., p. 99 Angela Campbell
 New Smyrna Beach Bd., p. 99 Cora A. Baker, CAE, CIPS, RCE
 Northeast Florida Assn., p. 100 .. William G. "Glenn" East, CAE, CRB, RCE
 Ocala/Marion Co. Assn., p. 100 Darlene Yonce, AHWD
 Okeechobee Co. Bd., p. 101 Judy Noel
 Orlando Regional Realtors®, p. 101 Cliff Long, CIPS, RCE
 Osceola Co. Assn., p. 102 Twis H. Lizasuaín

Palm Beach Bd., p. 102	Tracy Mallette, CIPS	St. Augustine & St. Johns	
Pensacola Assn., p. 103	Chuck Michaels, CAE	Co. Bd., p. 108	Victor J. Raymos, ABR, CRS, RCE
Pinellas Suncoast Assn., p. 103	David B. Bennett, CAE, RCE	Sanibel & Captiva	
Punta Gorda-Port Charlotte-North Port		Islands Assn., p. 108.....	Bill Robinson, AHWD
Assn., p. 104	Linda Pizarro	South Broward Bd., p. 109	Nancy Macaluso, CIPS, CRS, PMN
Realtor® Assn. of Sarasota		Space Coast Assn., p. 109	Leah M. Selig, RCE
and Manatee, p. 104	Jeff Arakelian, AHWD, RCE	Tallahassee Bd., p. 110	Steven J. Louchheim, CAE, RCE
Realtors® Assn. of Citrus Co., p. 105	Brittany J. Jackson	Venice Area Bd., p. 110	Marlene Merkle
Realtors® Assn. of Franklin &		West Pasco Bd., p. 111	Sammie Copeland
Gulf Counties, p. 105	Gloria Salinard, e-PRO	West Volusia Assn., p. 111	Ryan Tucholski, CAE, RCE
Realtors® Assn. of Indian			
River County, p. 106	Carol W. Hawk, CAE, e-PRO, RCE		
Realtors® Assn. of Lake & Sumter			
Cos., Inc., p. 106	Michael B. Taylor, ABR (interim)		
Realtors® of the Palm Beaches			
and Greater Fort Lauderdale, p. 107	Dionna Hall, RCE		
Royal Palm Coast Realtor® Association, p. 107	Beate Jones		

Local Boards/Associations by Size Category

Local boards/associations in Florida are divided into four size categories — small, medium, large and mega — for various purposes.

Below is a list of the boards/associations in each category. Membership counts include primary, active members as of November, 2018.

For contact information for a group, turn to the page listed after its name.

Small (1-499 members)

Amelia Island-Nassau Co. Assn.	p. 86
Bartow Bd.	p. 86
Central Florida Commercial Assn.	p. 87
Dixie-Gilchrist-Levy Counties Bd.	p. 89
Florida Gulfcoast Commercial Assn.	p. 91
Florida Keys Bd.	p. 92
Heartland Assn.	p. 93
Key West Assn.	p. 94
Lake City Bd.	p. 95
Lake Wales Assn.	p. 95
Marathon & Lower Keys Assn.	p. 96
Navarre Area Bd.	p. 99
Okeechobee Co. Bd.	p. 101
Realtors® Assn. of Franklin	
& Gulf Counties	p. 105
Sanibel & Captiva Islands Assn.	p. 108

Medium (500-1999 members)

Bonita Springs-Estero Realtors®	p. 87
Central Panhandle Assn.	p. 88
Daytona Bch. Area Assn.	p. 88
East Polk Co. Assn.	p. 89
Englewood Area Bd.	p. 90
Flagler Co. Assn.	p. 91
Gainesville-Alachua Co. Assn.	p. 92
Hernando Co. Assn.	p. 94
Lakeland Assn.	p. 96
Marco Island Area Assn.	p. 97
Martin County Realtors® of the	
Treasure Coast	p. 97
New Smyrna Beach Bd.	p. 99
Ocala/Marion Co. Assn.	p. 100
Palm Beach Bd.	p. 102
Punta Gorda-Port Charlotte-	
North Port Assn.	p. 104
Realtors® Assn. of Citrus Co.	p. 105
Realtors® Assn. of Indian River Co.	p. 106
St. Augustine & St. Johns Co. Bd.	p. 108
South Broward Bd.	p. 109
Tallahassee Bd.	p. 110
Venice Area Bd.	p. 110
West Pasco Bd.	p. 111
West Volusia Assn.	p. 111

Large (2,000-6,999 members)

Emerald Coast Assn.	p. 90
Naples Area Bd.	p. 98
Osceola Co. Assn.	p. 102
Pensacola Assn.	p. 103
Realtor® Assn. of Sarasota and Manatee ...	p. 104
Realtors® Assn. of Lake & Sumter Cos., Inc. p.	106
Royal Palm Coast Realtor® Assn.	p. 107
Space Coast Assn.	p. 109

Mega (7,000+ members)

Greater Tampa Realtors®	p. 93
Miami Assn.	p. 98
Northeast Florida Assn.	p. 100
Orlando Regional Realtors®	p. 101
Pinellas Suncoast Assn.	p. 103
Realtors® of the Palm Beaches	
and Greater Fort Lauderdale	p. 107

Daytona Beach Shores..... Daytona Beach Area Assn.
 DeBary..... Central Florida Commercial Assn.,
 Orlando Regional Realtors®, West Volusia Assn.
 DeFuniak Springs..... Emerald Coast Assn.
 DeLand..... Central Florida Commercial Assn.,
 West Volusia Assn.
 Deerfield Beach..... Miami Assn.,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale,
South Broward Board
 DeLeon Springs..... West Volusia Assn.
 Delray Beach..... Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Deltona..... Central Florida Commercial Assn.,
 Daytona Beach Area Assn., West Volusia Assn.
 Destin Emerald Coast Assn.
 Doral..... Miami Assn.
 Dunedin..... Pinellas Suncoast Assn.
 Florida Gulfcoast Commercial Assn.
 Dunellon..... Central Florida Commercial Assn.,
 Ocala/Marion County Assn.

E

East Palatka..... Northeast Florida Assn.
 Eastpoint..... Realtors® Assn. of Franklin & Gulf Counties
 Edgewater Central Florida Commercial Assn.,
 Daytona Beach Area Assn., New Smyrna Beach Board
 Ellenton Realtor® Assn. of Sarasota and Manatee
 Englewood Englewood Area Board, Venice Area Board
 Enterprise..... West Volusia Assn.
 Estero..... Bonita Springs-Estero Realtors®, Naples Area Board,
 Royal Palm Coast Realtor® Assn.
 Eustis Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.

F

Fanning Springs Dixie-Gilchrist-Levy County
 Fern Park..... Orlando Regional Realtors®
 Fernandina Beach..... Amelia Island-Nassau Co. Assn.
 Flagler Beach... Central Florida Commercial Assn., Flagler County Assn.
 Florida City..... Miami Assn.
 Fort Lauderdale Realtors® of the Palm Beaches and Greater Fort Lauderdale,
South Broward Board, Venice Area Board
 Fort Myers Bonita Springs-Estero Realtors®
 Royal Palm Coast Realtor® Assn.
 Sanibel & Captiva Islands Assn.
 Fort Myers Beach Bonita Springs-Estero Realtors®
 Royal Palm Coast Realtor® Assn.
 Fort Pierce..... Realtor® Assn. of Martin County,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Fort Walton Beach Emerald Coast Assn.
 Freeport Emerald Coast Assn.
 Frostproof Lake Wales Assn.
 Fruitland Park Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.

G

Gainesville..... Gainesville-Alachua County Assn.
 Geneva Orlando Regional Realtors®
 Grant Space Coast Assn.
 Green Cove Springs..... Northeast Florida Assn.
 Greenacres... Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Groveland Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Gulf Breeze Navarre Area Board, Emerald Coast Assn.,
 Pensacola Assn.
 Gulfport..... Pinellas Suncoast Assn.

H

Haines City..... East Polk County Assn.
 Hallandale..... Miami Assn.,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale,
South Broward Board
 Havana..... Tallahassee Board
 Heathrow Orlando Regional Realtors®
 Hernando..... Realtors® Assn. of Citrus County
 Hialeah..... Miami Assn., **South Broward Board**
 Hialeah Gardens..... Miami Assn.
 High Springs Gainesville-Alachua County Assn.
 Highland Beach Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Hobe Sound..... Miami Assn., Realtor® Assn. of Martin County
 Holiday Pinellas Suncoast Assn., West Pasco Board
 Holly Hill Central Florida Commercial Assn.,
 Daytona Beach Area Assn.
 Hollywood Miami Assn.,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale,
South Broward Board

Holmes Beach Realtor® Assn. of Sarasota and Manatee
 Holt Emerald Coast Assn.
 Homestead..... Miami Assn.
 Homosassa Realtors® Assn. of Citrus County
 Howey-in-the-Hills Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Hudson West Pasco Board
 Hypoluxo Realtors® of the Palm Beaches and Greater Fort Lauderdale

I

Indialantic..... Central Florida Commercial Assn.,
 Space Coast Assn.
 Indian Harbour Beach Central Florida Commercial Assn.,
 Space Coast Assn.
 Indian Shores Pinellas Suncoast Assn.
 Indian Rocks Florida Gulfcoast Commercial Assn.,
 Pinellas Suncoast Assn.
 Inglis Dixie-Gilchrist-Levy Counties Board
 Interlachen Northeast Florida Assn.
 Inverness Realtors® Assn. of Citrus County
 Islamorada..... Florida Keys Board

J

Jacksonville Northeast Florida Assn.
 Jacksonville Beach Northeast Florida Assn.
 Jasper Lake City Board
 Jay Pensacola Assn.
 Jensen Beach Realtor® Assn. of Martin County
 Juno Beach..... Miami Assn.,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Jupiter Miami Assn.,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale

K

Key Biscayne Miami Assn.
 Key Colony Marathon & Lower Keys Assn.
 Key Largo..... Florida Keys Board
 Key West..... Key West Assn.
 Keystone Heights Northeast Florida Assn.
 Kissimmee..... Central Florida Commercial Assn.,
 Orlando Regional Realtors®, Osceola County Assn.

For Realtors® In... See This Board/Association

L

LaBelle Royal Palm Coast Realtor® Assn.
 Lady Lake Central Florida Commercial Assn.,
 Ocala/Marion Co. Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Lake City Lake City Board
 Lake Helen West Volusia Assn.
 Lake Mary Central Florida Commercial Assn.,
 Orlando Regional Realtors®
 Lake Park Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Lake Placid Heartland Assn.
 Lake Wales Lake Wales Assn., East Polk County Assn.
 Lake Worth Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Lakeland Bartow Board, East Polk County Assn.,
 Florida Gulfoast Commercial Assn., Lakeland Assn.
 Land O'Lakes Greater Tampa Realtors®, Pinellas Suncoast Assn.,
 Lantana Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Largo Florida Gulfcoast Commercial Assn., Pinellas Suncoast Assn.
 Lauderdale Lakes Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Lauderdale by the Sea Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Lauderdalehill Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Lecanto Realtors® Assn. of Citrus County
 Leesburg Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Lehigh Acres Royal Palm Coast Realtor® Assn.
 Lighthouse Point Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Lithia Greater Tampa Realtors®
 Live Oak Lake City Board
 Longboat Key Realtor® Assn. of Sarasota and Manatee
 Longwood Central Florida Commercial Assn.,
 Orlando Regional Realtors®
 Loxahatchee Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Lutz Greater Tampa Realtors®, Pinellas Suncoast Assn.
 Lynn Haven Central Panhandle Assn.

M

MacClenny Northeast Florida Assn.
 Madeira Beach Pinellas Suncoast Assn.
 Maitland Central Florida Commercial Assn.,
 Orlando Regional Realtors®
 Manalapan Palm Beach Board,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Marathon Marathon & Lower Keys Assn.
 Marco Island Marco Island Area Assn., Naples Area Board
 Margate Realtors® of the Palm Beaches and Greater Fort Lauderdale,
 South Broward Board
 Marianna Central Panhandle Assn.
 Mary Esther Emerald Coast Assn.
 Matlacha Royal Palm Coast Realtor® Assn.
 Melbourne Central Florida Commercial Assn.,
 Space Coast Assn.
 Melbourne Beach Central Florida Commercial Assn.,
 Space Coast Assn.
 Melrose Gainesville-Alachua County Assn.
 Merritt Island Central Florida Commercial Assn.,
 Orlando Regional Realtors®,
 Space Coast Assn.
 Mexico Beach Central Panhandle Assn.,
 Realtors® Assn. of Franklin & Gulf Counties
 Miami Miami Assn.
 Miami Beach Miami Assn.
 Miami Lakes Miami Assn.

Miami Shores Miami Assn.
 Miami Springs Miami Assn.
 Micco Space Coast Assn.
 Middleburg Northeast Florida Assn.
 Milton Pensacola Assn.
 Minneola Realtors® Assn. of Lake & Sumter Counties, Inc.
 Miramar Miami Assn.,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale,
 South Broward Board
 Miramar Beach Emerald Coast Assn.
 Monticello Tallahassee Board
 Mount Dora Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Mulberry Lakeland Assn.

N

Naples Bonita Springs-Estero Realtors®,
 Marco Island Area Assn., Naples Area Board,
 Royal Palm Coast Realtor® Assn.
 Navarre Emerald Coast Assn., Navarre Area Board,
 Pensacola Assn.
 Neptune Beach Northeast Florida Assn.
 New Port Richey Pinellas Suncoast Assn., West Pasco Board
 New Smyrna Beach Central Florida Commercial Assn.,
 Daytona Beach Area Assn., New Smyrna Beach Board
 West Volusia Assn.
 Newberry Gainesville-Alachua County Assn.
 Niceville Emerald Coast Assn.
 Nokomis Realtor® Assn. of Sarasota and Manatee, Venice Area Board
 North Bay Village Miami Assn.
 North Fort Myers Royal Palm Coast Realtor® Assn.
 North Miami Miami Assn.
 North Miami Beach Miami Assn.
 North Palm Beach Miami Assn., Palm Beach Board,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 North Port Englewood Area Board,
 Punta Gorda-Pt. Charlotte-N. Port Assn.
 North Redington Beach Pinellas Suncoast Assn.

O

Oakland Park Realtors® of the Palm Beaches and Greater Fort Lauderdale,
 South Broward Board
 Ocala Central Florida Commercial Assn.,
 Ocala/Marion County Assn.
 Ocean Ridge Palm Beach Board,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Ocoee Central Florida Commercial Assn.,
 Orlando Regional Realtors®
 Odessa Florida Gulfcoast Commercial Assn., Greater Tampa Realtors®
 Okeechobee Okeechobee County Board
 Old Town Dixie-Gilchrist-Levy Counties Board
 Oldsmar Pinellas Suncoast Assn.
 Opa Locka Miami Assn.
 Orange City Central Florida Commercial Assn., West Volusia Assn.
 Orange Park Northeast Florida Assn.
 Orlando Central Florida Commercial Assn.,
 Orlando Regional Realtors®, Osceola County Assn.
 Ormond Beach Central Florida Commercial Assn.,
 Daytona Beach Area Assn., West Volusia Assn.
 Osprey Realtor® Assn. of Sarasota and Manatee, Venice Area Board
 Oviedo Central Florida Commercial Assn.,
 Orlando Regional Realtors®
 Ozona Pinellas Suncoast Assn.

P		S	
Pace.....	Pensacola Assn.,	Safety Harbor.....	Pinellas Suncoast Assn.
Palatka.....	Northeast Florida Assn.	San Antonio.....	Greater Tampa Realtors®
Palm Bay.....	Central Florida Commercial Assn., Space Coast Assn.	Sanford.....	Central Florida Commercial Assn., Orlando Regional Realtors®, West Volusia Assn.
Palm Beach.....	Palm Beach Board, Realtors® of the Palm Beaches and Greater Fort Lauderdale	Sanibel.....	Naples Area Board, Royal Palm Coast Realtor® Assn.
Palm Beach Gardens.....	Miami Assn., Palm Beach Board, Realtors® of the Palm Beaches and Greater Fort Lauderdale, South-Broward-Board	Santa Rosa Beach.....	Emerald Coast Assn.
Palm City.....	Miami Assn., Realtor® Assn. of Martin County	Sarasota.....	Realtor® Assn. of Sarasota and Manatee, Venice Area Board
Palm Coast.....	Central Florida Commercial Assn., Flagler County Assn.	Satellite Beach.....	Central Florida Commercial Assn., Space Coast Assn.
Palm Harbor.....	Florida Gulfcoast Commercial Assn., Greater Tampa Realtors®, Pinellas Suncoast Assn., West Pasco Board	Satsuma.....	Northeast Florida Assn.
Palm Springs ...	Realtors® of the Palm Beaches and Greater Fort Lauderdale	Seagrove Beach.....	Emerald Coast Assn.
Palmetto.....	Realtor® Assn. of Sarasota and Manatee	Sebastian.....	Realtors® Assn. of Indian River County
Panacea.....	Tallahassee Board	Sebring.....	Heartland Assn.
Panama City.....	Central Panhandle Assn.	Seminole.....	Florida Gulf Coast Commercial Assn., Pinellas Suncoast Assn.
Panama City Beach.....	Central Panhandle Assn., Emerald Coast Assn.	Shalimar.....	Emerald Coast Assn.
Parkland.....	Realtors® of the Palm Beaches and Greater Fort Lauderdale, South-Broward-Board	Silver Springs.....	Ocala/Marion County Assn.
Parrish.....	Realtor® Assn. of Sarasota and Manatee	Sorrento.....	Central Florida Commercial Assn., Orlando Regional Realtors® Realtors® Assn. of Lake & Sumter Counties, Inc.
Pembroke Pines.....	Miami Assn., Realtors® of the Palm Beaches and Greater Fort Lauderdale, South-Broward-Board	South Daytona.....	Daytona Beach Area Assn.
Pensacola.....	Pensacola Assn.	South Miami.....	Miami Assn.
Pensacola Beach.....	Pensacola Assn.	Spring Hill.....	Florida Gulf Coast Commercial Assn., Hernando County Assn., West Pasco Assn.
Pinecrest.....	Miami Assn.	St. Augustine.....	Northeast Florida Assn., St. Augustine & St. Johns County Board
Pinellas Park.....	Pinellas Suncoast Assn.	St. Cloud.....	Central Florida Commercial Assn., Osceola County Assn.
Placida.....	Englewood Area Board	St. George Island.....	Realtors® Assn. of Franklin & Gulf Counties
Plantation.....	Miami Assn., Realtors® of the Palm Beaches and Greater Fort Lauderdale, South-Broward-Board	St. James City.....	Royal Palm Coast Realtor® Assn.
Plant City.....	Florida Gulfcoast Commercial Assn., Greater Tampa Realtors®	St. Pete Beach.....	Pinellas Suncoast Assn.
Polk City.....	Lakeland Assn.	St. Petersburg.....	Florida Gulfcoast Commercial Assn., Greater Tampa Realtors®, Pinellas Suncoast Assn.
Pompano Beach.....	Miami Assn., Realtors® of the Palm Beaches and Greater Fort Lauderdale, South-Broward-Board	Starke.....	Northeast Florida Assn.
Ponce Inlet.....	Daytona Beach Area Assn.	Stuart.....	Miami Assn., Realtor® Assn. of Martin County, Realtors® of the Palm Beaches and Greater Fort Lauderdale
Ponte Vedra Beach.....	Northeast Florida Assn., St. Augustine & St. Johns County Board	Sugarloaf Key.....	Marathon & Lower Keys Assn.
Port Charlotte.....	Englewood Area Board, Punta Gorda-Port Charlotte-N. Port Assn.	Summerfield.....	Central Florida Commercial Assn., Ocala/Marion County Assn.
Port Orange.....	Central Florida Commercial Assn., Daytona Beach Area Assn., West Volusia Assn.	Summerland Key.....	Marathon & Lower Keys Assn.
Port Richey.....	West Pasco Board	Sun City Center.....	Greater Tampa Realtors®
Port St. Joe.....	Realtor® Assn. of Franklin & Gulf Counties	Sunny Isles Beach.....	Miami Assn.
Port St. Lucie.....	Realtor® Assn. of Martin County, Realtors® of the Palm Beaches and Greater Fort Lauderdale	Sunrise.....	Miami Assn., Realtors® of the Palm Beaches and Greater Fort Lauderdale
Punta Gorda.....	Englewood Area Board, Punta Gorda-Port Charlotte-N. Port Assn.	Surfside.....	Miami Assn.
		Suwannee.....	Dixie-Gilchrist-Levy Counties Board
Q		T	
Quincy.....	Tallahassee Board	Tallahassee.....	Tallahassee Board
R		Tamarac.....	Realtors® of the Palm Beaches and Greater Fort Lauderdale, South-Broward-Board
Redington Beach.....	Pinellas Suncoast Assn.	Tampa.....	Florida Gulfcoast Commercial Assn., Greater Tampa Realtors®, Pinellas Suncoast Assn.
Riverview.....	Greater Tampa Realtors®	Tarpon Springs.....	Florida Gulfcoast Commercial Assn., Greater Tampa Realtors®, West Pasco Board
Riviera Beach.....	Miami Assn., Realtors® of the Palm Beaches and Greater Fort Lauderdale	Tavares.....	Central Florida Commercial Assn., Realtors® Assn. of Lake & Sumter Counties, Inc.
Rockledge.....	Central Florida Commercial Assn., Space Coast Assn.	Tavernier.....	Florida Keys Board
Royal Palm Beach...	Realtors® of the Palm Beaches and Greater Fort Lauderdale	Temple Terrace.....	Florida Gulfcoast Commercial Assn., Greater Tampa Realtors®
Ruskin.....	Greater Tampa Realtors®	Tequesta.....	Miami Assn., Realtors® of the Palm Beaches and Greater Fort Lauderdale

For Realtors® In... See This Board/Association

Tierra Verde Pinellas Suncoast Assn.
 Titusville Central Florida Commercial Assn., Space Coast Assn.
 Treasure Island Pinellas Suncoast Assn.
 Trenton Dixie-Gilchrist-Levy Counties Board
 Trinity Florida Gulf Coast Commercial Assn.,
 Pinellas Suncoast Assn., West Pasco Board

U

Umatilla Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 University Park Realtor® Assn. of Sarasota and Manatee

V

Valrico Florida Gulfcoast Commercial Assn.,
 Greater Tampa Realtors®
 Venice Realtor® Assn. of Sarasota and Manatee, Venice Area Board,
 Vero Beach Realtors® Assn. of Indian River County,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Viera Space Coast Assn.

W

Wauchula Heartland Assn.
 Wellington Miami Assn.
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Wesley Chapel Greater Tampa Realtors®
 West Melbourne Space Coast Assn.
 West Palm Beach Miami Assn., Palm Beach Board,
 Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Weston Realtors® of the Palm Beaches and Greater Fort Lauderdale,
South Broward Board
 Wilbur-by-the-Sea Daytona Beach Area Assn.
 Wildwood Central Florida Commercial Assn.,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Williston Dixie-Gilchrist-Levy Counties Board
 Wilton Manors Realtors® of the Palm Beaches and Greater Fort Lauderdale
 Windermere Central Florida Commercial Assn.,
 Orlando Regional Realtors®, Osceola County Assn.
 Winter Garden Central Florida Commercial Assn.,
 Orlando Regional Realtors®,
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Winter Haven Bartow Board, East Polk County Assn.,
 Florida Gulfcoast Commercial Assn.
 Winter Park Central Florida Commercial Assn.,
 Orlando Regional Realtors®
 Realtors® Assn. of Lake & Sumter Counties, Inc.
 Winter Springs Central Florida Commercial Assn.,
 Orlando Regional Realtors®

Z

Zellwood Central Florida Commercial Assn.,
 Orlando Regional Realtors®
 Zephyrhills Greater Tampa Realtors®, Pinellas Suncoast Assn.

General Policies

Amended August 2018

SECTION 1. ADMINISTRATION

1.1 Office Location

The offices of the Florida Association of REALTORS® (Florida Realtors®) are at 7025 Augusta National Drive, Orlando, FL 32822 (headquarters); and 200 S. Monroe Street, Tallahassee, FL 32301.

1.2 Tax Status

A. Internal Revenue Service

Florida Realtors® is organized as a 501(c) 6 organization under the Internal Revenue Code.

1.3 References

All references to committees, forums, officers, etc., in the document shall be considered to refer to Florida Realtors® unless otherwise noted.

SECTION 2. ASSOCIATION STRUCTURE

2.1 Membership and Member Services

A. Membership Lists; Members' Contact Information

(1) Mailing Labels and Lists

a. External Requests: Mailing labels and lists containing the names and U.S. Postal Service addresses of Florida Realtors® members shall be provided upon request after completion of a fee-based direct mail license agreement. Strict guidelines regarding the appropriateness of materials to be mailed shall apply. Florida Realtors® members shall have the opportunity to notify Florida Realtors® not to release their names and mailing addresses for direct mail purposes.

b. Internal Usage: Mailing labels and lists containing the names and U.S. Postal Service addresses of Florida Realtors® members may be used by Florida Realtors® to disseminate information and offers as approved by the Florida Realtors® President and/or Florida Realtors® Board of Directors. Florida Realtors® members shall have the opportunity to notify Florida Realtors® not to send such information and/or offers.

(2) Electronic Contact Information

Florida Realtors® shall not make available members' e-mail addresses, telephone numbers or fax numbers except to the following for the purpose of conducting Florida Realtors® business: Florida Realtors® officers; and chairmen of Florida Realtors® committees, forums, councils, information exchanges, and task forces (to use only for their respective group) and to provide information on Florida Realtors® products and services. Florida Realtors® members shall have the opportunity to notify Florida Realtors® not to send such information and/or offers.

(3) Solicitation

Except as provided for in "1. Mailing Labels and Lists" above, Florida Realtors® shall not provide commercial solicitations to members by U.S. Postal Service address or electronically unless requested by members who want to receive commercial solicitations.

B. Life Membership for Florida Realtors® Past Presidents

Florida Realtors® past presidents shall receive a life membership in Florida Realtors® (Florida Realtors® dues are waived).

C. New Member Fee (*See Bylaws: Article III, Section 4.*)

There shall be a new member fee established by the Board of Directors for all classes of membership except institute affiliate members.

D. Non-member Licensee

(1) If a non-member licensee affiliated with a designated REALTOR® becomes a REALTOR® or REALTOR®-Associate, no additional dues shall be required in the fiscal year that he/she becomes a member if the designated REALTOR® paid increased dues for that person. However, as a new member, he/she must pay a new-member fee established by the Board of Directors.

(2) If a non-member licensee transfers affiliation from one designated REALTOR® who has paid increased dues for that person to another designated REALTOR®, no additional dues for that fiscal year shall be required of the designated REALTOR® to whom he/she transfers.

E. Prerequisites for Affiliate Membership (*See Bylaws: Article III, Section 3.*)

(1) It shall be mandatory for applicants for Florida Realtors® affiliate membership to hold affiliate membership in a local board/association.

(2) Florida Realtors® affiliate membership shall not be mandatory for local board/association affiliate members.

F. Affiliate Members Services

Benefits for state affiliate members shall be as follows: Florida Realtors® publications distributed to the general membership, insurance programs, all discount programs and member registration rate at the convention.

They shall not be entitled to service on these Florida Realtors® committees: Strategic Planning, Finance, Professional Standards, MLS, Political Affairs, Public Policy or Executive. They shall not be allowed to have access to the Legal Hotline, hold office, be a chair or vice chair of a committee or have use of the REALTOR® collective membership mark.

G. Payment of Dues (*See Bylaws: Article III, Section 4.*)

Florida Realtors® shall assume the payment of Florida Realtors® dues, fees and assessments for REALTOR® and REALTOR-Associate® members who are in the reserves and have been called to active military duty. Florida Realtors® shall assume the payment of Florida Realtors® dues, fees and assessments for REALTOR® and REALTOR-Associate® members whose spouse or significant other is in the reserves and has been called to active military duty. Either the member or his/her local association executive may submit appropriate documentation to waive the dues.

H. International Member Services

Benefits for international members shall be as follows: Florida Realtors® publications distributed to the general membership; discount programs, products and services that Florida Realtors® endorses or other businesses may make available to international members; and member registration rate at convention. International members may serve on the International Operations Committee and/or subcommittees. International members are not entitled to: insurance programs, service on Florida Realtors® committees other than specified above, access to the Florida Realtors® Legal Hotline or Tech Helpline, hold office, be chair or vice chair of a committee or have use of the

REALTOR® collective membership mark except as permitted by NAR.

I. General Member Services

A listing of member services for REALTORS® and REALTOR-Associates® shall be included in a products and services guide produced by Florida Realtors® Communication Department and posted on the Florida Realtors® website.

J. Student Members Services

Benefits for student members shall be as follows: Florida Realtors® publications distributed to the general membership, discount programs, products and services that Florida Realtors® endorses or other businesses may make available to student members; and member registration rate at convention. Student members may serve as non-voting members on committees, councils and forums other than permanent and standing committees. Student members are not entitled to insurance programs, access to the Florida Realtors® Legal Hotline or Tech Helpline, access to Florida Realtors® Industry Data and Analysis except for statewide summary data, access to MLS Advantage, access to Florida Realtors® Forms Library, hold office, be chair or vice chair of a committee or have use of the REALTOR® collective membership mark except as permitted by NAR.

K. Academic Professional Members Services

Benefits for academic professional members shall be as follows: Florida Realtors publications distributed to the general membership, discount programs, products and services that Florida Realtors endorses or other businesses may make available to academic professional members; and member registration rate at convention. Academic professional members may serve as non-voting members on committees, councils and forums other than permanent and standing committees. Academic professional members are not entitled to insurance programs, access to the Florida

Realtors® Legal Hotline or Tech Helpline, access to Florida Realtors Industry Data and Analysis except for statewide summary data, access to MLS Advantage, access to Florida Realtors® Forms Library, hold office, be chair or vice chair of a committee or have use of the REALTOR® collective membership mark except as permitted by NAR.

2.2 Elected Officers (See Bylaws: Article IV.)

A. Mandatory Qualifications for Florida Realtors® Officer Candidates

These qualifications are for the express purpose of determining whether an “applicant” is to be found an “eligible candidate” to run for state office by the Credentials Committee. All mandatory qualifications must be completed prior to the time the eligible candidate takes office.

(1) Office of the Vice President

a. Description of Office:

It shall be the duty of the vice president to assist the president with duties as assigned from time to time, and to perform the president’s and president-elect’s duties in his/her absence.

b. Mandatory Qualifications of Candidates:

Applicants shall be deemed eligible candidates by the Credentials Committee provided they meet the criteria below:

- i.** Shall have served as president or chair of a local member board/association, or have served as an elected president/chair of a residential or commercial board within that board/association.
- ii.** Shall have served on the Florida Realtors® Executive Committee within the past five years.
- iii.** Shall have served on the Florida Realtors® Leadership Team (see Bylaws Article X, Section 1) or have served as a chair of a Florida Realtors® permanent or standing committee or have served as a Florida Realtors® district vice president, or have served as a president of a NAR institute, society, or council.

How Association Policy is Made

iv. Shall have attended a minimum of four of the past six Florida Realtors® meetings. Meetings are defined as the mid-winter business meetings and the annual meeting.

v. Shall be actively engaged in the real estate profession.

vi. Must hold a current, valid Florida real estate license, certification or registration as set forth in Florida statute Chapter 475, parts 1 and 2, and be a REALTOR® or REALTOR-Associate® member in good standing with Florida Realtors®.

vii. Must have no Code of Ethics violations which resulted in termination or suspension.

c. All mandatory qualifications must be completed prior to the time the eligible candidate takes office.

(2) Office of the Treasurer

a. Description of Office: The treasurer shall serve as the Finance Committee chair. The treasurer shall have general supervision of the financial affairs and shall provide reports on the financial condition of this association from time to time as may be required by the president, the Chief Executive Officer, the Finance Committee or the board of directors.

b. Mandatory Qualifications of Candidates:

Applicants shall be deemed eligible candidates by the Credentials Committee provided they meet the criteria below:

i. Shall have served as president or chair of a local member board/association, or have served as an elected president/chair of a residential or commercial board within that board/association.

ii. Shall have served on the Florida Realtors® Leadership Team (see Bylaws Article X, Section 1) or have served as a chair of Florida Realtors® permanent or standing committee or served as president of a NAR institute, society or council, or have served as a District Vice President.

iii. Shall have served on the Florida Realtors® Executive Committee within the last five years.

iv. Shall have served at least one year on the Florida Realtors® Finance Committee.

v. Shall have attended a minimum of four of the last six Florida Realtors® meetings. Meetings are defined as the mid-winter business meetings and the annual meeting.

vi. Shall be actively engaged in the real estate profession.

vii. Must hold a current, valid Florida real estate license, certification or registration as set forth in Florida statute Chapter 475, parts 1 and 2, and be a REALTOR® or REALTOR-Associate® member in good standing with Florida Realtors®.

viii. Must have no Code of Ethics violations which resulted in termination or suspension.

c. All mandatory qualifications must be completed prior to the time the eligible candidate takes office.

(3) Office of the Secretary

a. Description of Office: It shall be the duty of the secretary to supervise the keeping of records of the proceedings and meetings, perform other limited duties as required and assume some responsibilities of the president and president-elect in their absence. Additional duties may include assisting in chair orientation at the Leadership Conference;

meeting with committee chairs to convey recommendations; helping coordinate committee information and visiting district meetings.

b. Mandatory Qualifications of Candidates:

Applicants shall be deemed eligible candidates by the Credentials Committee provided they meet the criteria below:

i. Shall have served as president or chair of a local member/board association, or have served as an elected president/chair of a residential or commercial board within that board/association.

ii. Shall have served on the Florida Realtors® Leadership Team (see Bylaws Article X, Section 1), or have been chair or president of a Florida Realtors® committee, forum, or council, or NAR institute, society or council, or have served as a District Vice President.

iii. Shall have served on the Florida Realtors® Executive Committee within the last 5 years.

iv. Shall have served as a District Vice President

v. Shall have attended a minimum of four of the last six Florida Realtors® meetings. Meetings are defined as the mid-winter business meetings and the annual meeting.

vi. Shall be actively engaged in the real estate profession.

vii. Must hold a current, valid Florida real estate license, certification or registration as set forth in Florida statute Chapter 475, parts 1 and 2, and be a REALTOR® or REALTOR-Associate® member in good standing with Florida Realtors®.

viii. Must have no Code of Ethics violations which resulted in termination or suspension.

c. All mandatory qualifications must be completed prior to the time the eligible candidate takes office.

(4) Office of the District Vice President

a. Description of Office: Each district vice president shall serve as an officer of this association for his/her district; act in an advisory capacity to the member boards/associations in his/her district; and frequently visit said boards/associations.

b. Mandatory Qualifications of Candidates:

Applicants shall be deemed eligible candidates by the Credentials Committee provided they meet the criteria below:

i. Shall have served as president or chair of a local member board/association, or have served as an elected president/chair of a residential or commercial board within that board/association.

ii. Shall have served on a Florida Realtors® committee, forum, or council, or NAR committee, forum, council, advisory group or advisory board, or NAR institute, society or council.

iii. In the event that an applicant's home board merges into a new district, the applicant shall have the ability to amend their application to reflect their new district if such a merger occurs. In the event of a merger, when a DVP's new district is a district currently represented by another DVP, both DVPs shall serve the remainder of their terms. Merger shall be defined as local board/association approval by all board/associations involved in the merger.

iv. Shall have attended a minimum of three of the last six Florida Realtors® meetings. Meetings are defined as the mid-winter business meetings and the annual meeting.

v. Shall have served as a Florida Realtors® director.

vi. The Florida Realtors® district vice president candidate's primary board/association must be within the district.

vii. Shall be actively engaged in the real estate profession.

viii. Must hold a current, valid Florida real estate license, certification or registration as set forth in Florida statute Chapter 475, parts 1 and 2, and be a REALTOR® or REALTOR-Associate® member in good standing with Florida Realtors®.

ix. Must have no Code of Ethics violations which resulted in termination or suspension.

c. All mandatory qualifications must be completed prior to the time the eligible candidate takes office.

B. Disclosure Requirements for Elected Officers and Officer Candidates

- (1) For the purposes of this paragraph, Elected Officers shall include the offices of President, President-Elect and Vice President. Officer Candidates shall include the offices of Vice President, Treasurer, and Secretary. Elected Officers and Officer Candidates shall be required to make disclosures and grant authorization for Florida Realtors® to obtain information on background reports. Office of General Counsel shall conduct reviews for the purpose of determining whether the officer or candidate has items on any of the authorized reports which might trigger grounds for a disclosure to be reported to the Credentials Committee. The disclosures will not preclude an officer or candidate from holding a state office, nonetheless, any issues must be disclosed to the Office of General Counsel.
- (2) Disclosure Criteria include but not limited to:
 - a. Felony convictions
 - b. Current delinquent tax filings and/or payments as determined by the Internal Revenue Service. Legal extensions allowed by the IRS are not considered delinquent tax filings as long as the appropriate documentation has been provided to the IRS
 - c. Liens and judgments, including tax liens, both personal and business
 - d. Misdemeanor convictions (except traffic citations) and convictions for Driving Under the Influence
 - e. Any personal and/or business bankruptcy
 - f. Any personal and/or business foreclosure
 - g. Delinquent child support payments
 - h. Pending regulatory investigations (personal or business) as well as regulatory investigations where a violation was found
 - i. Pending personal or business litigation
 - j. Social media presence that could rise to the level of slander or defamation of the Realtor® Association and/or Realtor Association leaders at any level (local, state or national)

k. Non-compliance with established Florida Realtors® campaign rules regarding campaigning prior to being deemed eligible to run for the office being sought.

C. Applications for the Offices of Vice President, Treasurer and Secretary

- (1) Any member in good standing with Florida Realtors® may file for consideration as an applicant for the office of vice president, treasurer or secretary for which he/she meets the mandatory qualifications and is willing to serve.
- (2) The application for vice president, treasurer and secretary shall include a form authorizing release and review of credit, tax and criminal background reports by individual(s) authorized to review these documents. The credit report and tax information shall be reviewed by Office of General Counsel. The criminal background investigation and the legal audit shall be reviewed by the Office of the General Counsel.
- (3) All applications shall be submitted to Florida Realtors® between September 1 and March 31. Potential candidates (hereafter referred to as "applicants") should include with their application a personal Financial Disclosure Statement and any additional background documentation or detailed explanation regarding financial or legal indiscretions that may be disclosed in the credit, tax, legal and criminal background check reports the applicant is authorizing for release and review.
- (4) In the event no applications are received for either officer, the application process shall reopen on May 1 and close on May 31.
- (5) The application shall be completed online and any additional information being submitted should be marked "Personal and Confidential" and mailed to:
 Florida Realtors® General Counsel
 Florida Realtors®
 7025 Augusta National Drive
 Orlando, FL 32822
- (6) Applicants should ensure they mail their application with sufficient time for it to be received at Florida Realtors® headquarters on or before March 31.

D. Applications for the Office of District Vice President

- (1) Any member in good standing with Florida Realtors® may make application for consideration as an applicant for the office of a district vice president. Applications shall be submitted to Florida Realtors® no later than March 31 each year.
- (2) All applicants for Florida Realtors® office shall agree that their applications shall be posted and published to the Florida Realtors® official website for member viewing.
- (3) Applicant signature block:
 "To my knowledge, the above information is true and complete. I am actively engaged in the real estate profession, and I am a member in good standing with the _____ Association/ Board of REALTORS®."
 Signed: _____
 (Applicant)

E. Processing Applications for Elected Office

- (1) The Florida Realtors® Office of the General Counsel, upon receipt of an application for the office of vice president, treasurer, or secretary or an application to fill a vacancy in the officer of president-elect, shall order a credit and background check.
 - a. If the reports are consistent with the application submitted General Counsel shall forward the application to the Credentials Committee.
 - b. If the reports contain information not disclosed on the application, General Counsel shall contact the applicant via telephone or by letter. The applicant may either withdraw the application or amend the application including the information from the credit and background checks and send it forward to the Credentials Committee.
 - c. General Counsel shall forward a report to the Credentials Committee confirming information on the applications as consistent with the background checks.
- (2) Applications for district vice presidents shall be forwarded directly to the Credentials Committee without review by the General Counsel.

F. Approved Candidate Campaign Activities

The following criteria apply to all candidacies for election as a Florida Realtors® officer:

- (1) The candidate for office may officially announce his/her candidacy and begin campaign activities immediately following the posting their name as an eligible candidate on the Florida Realtors® web site.
- (2) There may be announcements and brochures containing only information about the candidate themselves;
- (3) All campaign communications shall contain factually accurate information;
- (4) Electronic media communications to members shall be allowed and must include an “opt-out” provision;
- (5) Members of the Leadership Team and the Credentials Committee may promote their own candidacy, but may not participate in the candidacy of any candidate outside of the meeting of the Credentials Committee.
- (6) Only these activities as listed are allowed.

G. District-wide “Meet the Candidates Forum”

District-wide “Meet the Candidates Forums” may be offered, and if offered shall be scheduled through Florida Realtors®. Florida Realtors® shall notify all eligible officer candidates of all known scheduled forums. All local boards/associations within the district should be invited to participate in its District-wide Forum to interact with the candidates.

H. Candidates Forum

A Candidates Forum shall be held in conjunction with the annual meetings of the board of directors in the format established by the Elections Committee.

I. Election of Candidates for Office

- (1) The board of directors shall elect the candidates for office by affirmative vote of a majority of the members of the board of directors present and voting.
- (2) If a clear majority is not established on the first ballot the candidate receiving the least number of votes shall be dropped from the next ballot and this procedure shall be followed until one person receives a clear majority.

- (3) Election rules shall be adopted by the board of directors immediately prior to the election of Florida Realtors officers and national directors at the annual meeting.
- (4) The election rules shall require a majority vote for approval.

2.3 Office of the Florida Realtors® National Directors

A. Mandatory Qualification for National Directors

- (1) **Description of Office:** These individuals shall serve as directors-at-large and represent the interests of all members at the national level.
- (2) **Mandatory Qualifications of Candidates:** Applicants shall be deemed eligible candidates by the Credentials Committee provided they meet the criteria below:
 - i. Must signify willingness to attend each of the regular meetings of national directors each year during his/her term of office, and each of the Florida caucus meetings and each of the regional caucus meetings.
 - ii. Shall have served on the Florida Realtors® leadership team (see Bylaws Article X, Section 1), or have served on a Florida Realtors® committee, forum, or council, or NAR institute, council or society.
 - iii. Must have served on a NAR Committee, Council, Advisory Group or Advisory Board or served as a NAR Forum Chair within the last 3 years.
 - iv. Shall be actively engaged in the real estate profession.
 - v. Must hold a current, valid Florida real estate license, certification or registration as set forth in Florida statute Chapter 475, parts 1 and 2, and be a REALTOR® or REALTOR-Associate® member in good standing with Florida Realtors.
 - vi. Must have no Code of Ethics violations which resulted in termination or suspension.

B. Guidelines for National Directors Representing Florida Realtors®

- (1) Each year the Florida Realtors® Board of Directors shall elect the number of NAR directors allocated by the National Association of REALTORS® (NAR). In addition, the Florida Realtors Board of Directors shall elect an equal number of alternate NAR directors to those allocated to be elected each year. State-allocated director terms shall be governed by the current Constitution of the National Association of REALTORS®.
- (2) The Florida Realtors® President-elect, Vice President and Immediate Past President shall automatically receive a state-allocated NAR director position unless they are serving an already existing director term. If their existing director term expires during their tenure, as one of the above-mentioned, then upon expiration they shall receive a state-allocated NAR director position.
- (3) The NAR directors and alternates shall be recommended to the board of directors based upon the ranking of votes cast by the NAR Strategy Committee. The NAR Strategy Committee shall recommend the most qualified candidates who also possess the possibility of serving in a NAR committee leadership capacity.
- (4) The NAR directors who are eligible to run again shall be considered on the basis of their attendance

records and their potential to serve in a NAR committee leadership capacity.

- (5) Florida Realtors® shall reimburse Florida NAR directors, including local board allocations and directors representing large firms, who are members of Florida Realtors® and who comply with attendance noted in the Florida Realtors® guidelines and reimbursement policies and the mandatory qualifications of the Florida Realtors® NAR Director. Florida Realtors shall reimburse NAR committee chairs and vice chairs, and forum chairs and vice chairs who are not NAR directors, providing they meet the Florida Realtors® attendance guidelines and comply with Florida Realtors® reimbursement policies.
- (6) NAR Directors shall elect the Region 5 Vice President when from Florida, except when the next NAR Officer Candidate from Florida approved by the NAR Directors has not yet served as Region 5 Vice President, in which case, the approved NAR Officer Candidate shall automatically become the nominee for Florida's next available Region 5 Vice President position. The election shall occur by secret written ballot in the year that the RVP candidate appears before the Region 5 Nominating Committee. Any candidate who wishes to have their name removed from the ballot prior to election may do so.
- (7) No NAR Director from Florida shall campaign or send letters of support in Region 5 races when the candidate is outside of Florida.
- (8) NAR Directors shall review the recommendations of the NAR Strategy Committee for future NAR officer candidates and shall have final approval of candidates by a majority vote.

2.4 Board of Directors (See Bylaws: Article VII.)

A. Board of Directors Legal Responsibilities

Florida Realtors® is incorporated in the State of Florida; therefore, the responsibilities and actions of the directors fall under the broad scope of corporate law. Corporations, by necessity, must act and take corporate initiatives through individuals in responsible roles, such as directors.

As the representatives of the corporation, directors may authorize the ordinary business of a corporation within the scope of its Articles of Incorporation. The Board of Directors of Florida Realtors® is responsible for making policy decisions that govern the association within the Florida Realtors® Articles of Incorporation and Bylaws. Among other duties, the directors have the responsibility to:

- (1) Approve the association's annual budget;
- (2) Establish membership dues;
- (3) Determine public policy positions as they pertain to the real estate industry;
- (4) Approve governing policies of the association;
- (5) Enact necessary amendments to the Articles of Incorporation and Bylaws; and
- (6) Elect association officers and NAR state-allocated directors.

B. Good Faith Effort Required

Directors of the corporation have a fiduciary relationship toward the corporation and are required to use the utmost good faith in the exercise of their power in the interests of the corporation. A director must perform his/her duties as a director in a manner he/she reasonably

believes to be in the best interests of the corporation, with such care as an ordinarily prudent person in a like position would use under similar circumstances.

C. Contracts

No contract or other transaction between a corporation and one or more of its directors or any other corporation, firm, association or entity in which one or more of its directors are directors or officers or are financially interested shall be either void or voidable because of such relationship or interest, because such director or directors are present at the meeting of the Board of Directors or a committee thereof which authorizes, approves or ratifies such contract or transaction, or because his or her or their votes are counted for such purpose, if:

- (1) The fact of such relationship or interest is disclosed or known to the Board of Directors or committee which authorizes, approves or ratifies the contract or transaction by a vote or consent sufficient for the purpose without counting the votes or consents of such interested directors;
- (2) The fact of such relationship or interest is disclosed or known to the members entitled to vote on such contract or transaction, if any, and they authorize, approve or ratify it by vote or written consent; or
- (3) The contract or transaction is fair and reasonable as to the corporation at the time it is authorized by the board, a committee or the members.
- (4) Common or interested directors may be counted in determining the presence of a quorum at a meeting of the Board of Directors or a committee thereof which authorizes, approves or ratifies such contract or transaction.
- (5) Directors' standard of care and policies concerning conflict of interest are set forth in Florida Statutes 617.0830 and 617.0832.

D. Representing Florida Realtors® Interests, Not Local Interests

Under Florida law, once an individual assumes the position of an officer or a director, he/she is not representative of the body that elected him/her, but rather is a representative of the parent corporation, and due to this is required to act in the best interest of the corporation. As a member of the Board of Directors, directors represent all Florida Realtors® members, not only those in their local board/association or real estate company. An officer or director cannot be dictated by anyone how to vote, and is not obligated to vote a certain way because his/her constituency has a certain opinion. Officers and directors are not proxies for the electing group. If they abrogate their right to vote and just follow the wishes of others, they are in breach of their duty.

SECTION 3. COMMITTEES (See Bylaws: Article XI.)

3.1 Creation of Subcommittees and Task Forces

No task force or subcommittee shall be created unless approved by the president. A committee chair may appoint members from his or her committee to a work group. Approval of the president shall be required if there are budgetary considerations.

3.2 Conduct of Committee Business

To the fullest extent permitted by law committees may conduct business by electronic means. Such participation

shall be at the discretion of the committee chairman and shall constitute presence at the meeting.

3.3 Local Association Executives on Florida Realtors® Committees

The president shall appoint a local association executive as chair and/or vice chair of the Association Executives Council. Local association executives may be appointed as voting members of committees, forums or councils unless otherwise provided.

3.4 Confidentiality Agreement Requirement

Because of the sensitive and proprietary nature of the work of some committees, all members including the chairman shall be required to sign a confidentiality agreement when directed by the president.

3.5 Open Meetings

All meetings of Florida Realtors® committees shall be open for attendance by all Florida Realtors® members except those committee meetings that may contain issues and discussion of a sensitive nature. The president or the committee chair, with the approval of the president, may require certain regular or special meetings be closed.

3.6 Public Advocacy Advisory Group (PAAG)

A. Decisions During Legislative Sessions and Between Directors Meetings

The PAAG advises the President on legislative and regulatory issues, including those requiring expenditures from the Advocacy Fund, while the legislature in session and between the board of directors meetings.

B. Growth Management

Florida Realtors® shall continue to take a pro-active, leadership role to help the state of Florida define its growth management and infrastructure needs, and to meet those needs on a prioritized basis. This shall include closely working with the implementation of and necessary changes to the Growth Management Act, and helping the state identify and develop a reasonable tax policy.

3.7 Credentials Committee (See Bylaws: Article VI.)

A. Candidate Qualification Appeal Process

The Credentials Committee shall be charged with screening applications for office to determine if the applicant meets all mandatory qualifications for a respective office. If the Credentials Committee determines that the applicant meets all mandatory qualifications for a respective office the applicant shall be deemed eligible.

In the event an applicant does not meet all mandatory qualifications and eligibility requirements, the applicant shall be notified in writing by the Office of General Counsel. The applicant may choose to withdraw his/her application or may choose to continue to seek office with the understanding that the Executive Committee may determine the applicant is unqualified. In the event the applicant who chooses to proceed to be considered for election to office, he/she shall have a period of five days from notification to submit supplementary information or justification as to why the applicant believes he/she should be considered eligible by the Executive Committee.

The supplementary information or justification shall be immediately provided to the Executive Committee. The entire Executive Committee shall consider all infor-

mation and justifications, and has the sole authority to determine if the information and justifications submitted on appeal are sufficient to deem the applicant eligible.

B. Miscellaneous Credentialing Policies

- (1) Members of the Leadership Team and the Credentials Committee may promote their own candidacy, but may not participate in the candidacy of any other candidate.
- (2) No applicant, except sole applicants for NAR director; may serve as a member of the Credentials Committee.
- (3) In no event will an applicant for NAR Director, who is a member of the Credentials Committee participate in the screening and eligibility determination of their own application for NAR Director or any other applicant for NAR Director.

C. Report and Recommendations

- (1) All Candidates for Florida Realtors® office deemed eligible by the Credentials Committee, shall be placed on the ballot for election at the annual meeting of the board of directors. Any eligible candidates for Florida Realtor® office who chooses to remove their name from the ballot, must notify Florida Realtors®, in writing, no later than 5 days prior to the annual meeting of the board of directors.
- (2) Candidates for NAR Director will only appear on the ballot if recommended by NAR Strategy Committee. Eligible candidates for NAR director, not recommended by the NAR Strategy Committee, may run from the floor but are required to notify Florida Realtors® in writing, no less than 5 days prior to the annual meeting of the board of directors.
- (3) Any candidate for NAR director, who wishes to run from the floor shall have completed the current years' application screening process.

3.8 NAR Strategy Committee (See Bylaws: Article X.)

A. Region 5 Vice President (RVP) Selection

The NAR Strategy Committee shall interview RVP Candidates and nominate a candidate to the Florida NAR Directors. In the event there are two or more candidates running for the position of RVP, a slate containing all candidates' names, including the committee's recommended nominee, shall be presented to the Florida NAR Directors. In the event the NAR Directors have approved an NAR Officer Candidate from Florida, who has not yet served or been elected to serve as Region 5 Vice President, that individual shall automatically become the nominee for Florida's next available Region Vice President position.

(1) Applications for Office

By September 1 of the year prior to making its RVP nomination to the Florida NAR Directors, the NAR Strategy Committee shall solicit candidate applications in accordance with the current year's NAR qualifications. Candidates who wish to be considered for the office of Region 5 Vice President shall submit a Florida Realtors® Region 5 Vice President Candidate Application to Florida Realtors® by March 31 of the year of nomination. All candidate applications shall be provided to the NAR Strategy Committee for review. In the event no applications are received for the office or position, the application process shall reopen on May 1 and close on May 31 of the year of nomination.

B. Region 5 Vice President Candidates from other Region 5 states

No member of the committee shall campaign, including the sending of letters of recommendation, for an RVP candidate when that candidate is not from Florida.

C. NAR Officer Candidates

The committee shall interview NAR candidates running for Treasurer or First Vice President. All recommendations shall be brought forward to the Florida NAR Directors for approval until a majority vote in the affirmative is achieved. Any member of the committee who is seeking to be a candidate for NAR office shall not be present for the committee's discussion of the candidate or any opposing candidates for the same office, nor shall they be eligible to vote on that race once they have announced to the committee their intention to be considered for the elected position.

D. Committee Member's National Political Involvement

Members are required to give full disclosure when they agree to work for any NAR officer candidate. Committee members are encouraged to become acquainted with NAR officer candidates from other states. However, when Florida endorses an NAR candidate, any member who is actively working for any other NAR candidate running for the same position must either resign as a campaign volunteer of that candidate or resign from the committee.

E. NAR Committee Recommendations for Florida Realtors® Members

Any committee member may submit an on-line recommendation for any member who is seeking a NAR committee appointment. An early deadline shall be set (the Friday before the NAR Legislative Mid-Year Meetings) for Florida members to apply for NAR committee assignments for the ensuing year. While Florida Realtors® cannot mandate when a member applies, members who desire a possible recommendation from the NAR Strategy Committee will be encouraged to submit by the early deadline. The committee shall review the roster of Florida members requesting NAR committee appointments and create a short recommendation list of members (five to 10 members) for NAR submission.

F. Miscellaneous Policies

- (1) Florida Realtors® is encouraged to establish and foster cooperative relationships with all other states.
- (2) The committee shall meet a minimum of twice a year at the Florida Realtors® Mid-Winter Business Meetings and the Florida Realtors® Annual Meeting. Each meeting shall have a minimum two-hour time-frame.
- (3) The committee shall meet at least once during the year outside of the two regularly scheduled Florida Realtors® meetings.
- (4) An educational forum for Florida Realtors® members "How and Why to Get Involved at NAR" shall be held annually at the Florida Realtors® Mid-Winter Business Meetings.
- (5) The committee should provide support and mentoring opportunities for Florida members to assist them in their advancement at NAR.
- (6) The committee shall make recommendations as to NAR officers and candidates for NAR office who should be invited for official Florida Realtors® visits. Invitations shall be extended by the President with arrangements and administration handled by staff in

coordination with the chair of the committee. The only announced NAR candidates and/or NAR aspirants who shall be allowed to appear before the committee are those specifically invited by the committee and approved by the Florida Realtors® President.

- (7) The committee shall make recommendations to the Florida NAR Directors and the Leadership Team with respect to issues, policies and elections within Region 5.
- (8) The committee shall interview NAR director candidates. Each committee member shall be provided with a copy of the applications and support material for the applicants seeking election. All interviews shall be recorded on video or other electronic media for rebroadcasting in their entirety and provided to the board of directors, no less than 10 days prior to the annual meeting.
- (9) The committee shall recommend a candidate for NAR's Distinguished Service Award (DSA), including applications received from local associations, to be submitted by the Florida Realtors® President. This procedure shall be conducted yearly at the NAR Strategy Committee meeting during the Florida Realtors® Mid-Winter Business Meetings, in order to meet NAR's DSA application deadline.

SECTION 4. FINANCIAL MANAGEMENT

4.1 Investment and Treasury Management Committee

The committee shall be composed of a chair, from the general board membership, a vice chair, from the general board membership, the immediate past chair, the Florida Realtors® Treasurer, an additional member of the Leadership Team, and two members who along with the chair and vice chair shall possess expertise in market stocks, mutual funds, etc., and shall oversee the investment initiatives and institutions responsible for handling capital investments and reserves to invest.

A. Treasury Management

Florida Realtors® shall establish policies that maintain reasonable security of the association's cash and liquid assets. Accordingly:

- (1) Check signatories on all operational accounts shall be reviewed by the committee on an annual basis. This review shall also be performed when any new accounts are opened.
- (2) Checks that are \$50,000 or greater shall require the original signature of two of the three signatories: chief executive officer, president, treasurer. These signatories will also be notified of pending wire payments greater than \$50,000. The wire payments will be made upon the electronic or written approval of any two signatories.
- (3) Selected employees highly involved in the cash management process shall be bonded unless adequate applicable insurance is in place.
- (4) Motions presented to the Board of Directors which require financial commitments of association funds that are greater than 5% of the reserve fund balance need to be presented to the Finance Committee for fiscal soundness prior to the Board of Directors meeting.
- (5) The Investment and Treasury Management Committee, with a majority of the Leadership Team's approval, has the authority to temporar-

ily act outside of the Florida Realtors® Investment Policy in order to preserve and protect Florida Realtors® assets.

- (6) A report will be provided to the Investment Committee at least once per quarter which assesses whether the outside investment managers are conforming to the Florida Realtors® Investment Policy fund mix.

B. Operational Funds

Florida Realtors® shall maintain safety of principal for current year operational funds while providing sufficient liquidity to meet cash needs. Investments shall be limited to instruments that are backed or underwritten by the U.S. government or its agencies. Changes in the investment institutions used for operational funds shall be made at the direction of the president, treasurer and chief executive officer, with review by the Finance Committee.

C. Reserve Funds

Florida Realtors® shall achieve the highest rate of return for reserve funds, while maintaining safety of principal through sound investment practices, diversification and limited exposure to changing economic conditions. Funds within reserves shall be invested at the discretion of the Investment and Treasury Management Committee, selecting investment options proposed by Florida Realtors® investment management firms, which shall be selected and monitored by the Finance Committee.

D. Financial Statement for Florida Realtors® Directors

Members of the Board of Directors shall be provided a copy of a financial statement at each of Florida Realtors® regular meetings. Florida Realtors® shall furnish a financial statement to any Board of Directors' member upon request. The financial statement shall be posted electronically no later than 10 days prior to the Board of Directors meeting. Meetings are defined as the mid-winter business meetings and the annual meeting.

4.2 Fund Policy

A. Legal Action Fund

- (1) A legal action fund shall be established and maintained which shall be a source of funds to defray costs incurred by members, local boards/associations of REALTORS®, Florida Realtors® or other persons involved in litigation that has significance to REALTORS®/REALTOR-Associates® as a class, private property rights or the real estate industry as a whole.
- (2) Control of the legal action fund shall be by majority vote of the Legal Action Fund Committee. The committee shall be comprised of the immediate past president, the president, the president-elect, the vice president, the treasurer and up to two members. The two members shall be appointed by the president. The president shall be the chair of the committee. The committee shall adopt such forms in order to carry out the provisions of this document and the purposes of the legal action fund. The actions of the committee shall be subject to review by the Executive Committee.
- (3) Any Legal Action request form is to be submitted without attachments. The legal report shall state the following:
 - a. Whether or not the local board/association has approved the request;

- b. Whether or not the local board/association would help defray the cost;
- c. Whether or not there is E & O insurance available;
- d. A summary of the facts;
- e. An opinion from Florida Realtors® General Counsel as to whether or not the issue has significance to members, and any possible impact on private property rights and/or the real estate profession;
- f. A recommendation from Florida Realtors® General Counsel on whether or not Florida Realtors® should become involved. If involvement is recommended, should it include financial support, and amicus brief, or both.

This above synopsis will be sent electronically to all members of the Legal Action Fund Committee. If the committee feels it is a matter for Florida Realtors® to become involved in, the committee shall instruct Florida Realtors® General Counsel electronically to notify the requesting party and/or their attorney. If there is a split decision among the Legal Action Fund Committee, a conference call with the committee shall be convened.

- (4) The legal fund shall be funded by annual transfers from the operating fund, replenishing the uncommitted fund balance to \$50,000 at the beginning of each fiscal year.

B. Operating Fund

- (1) An operating fund shall be established and maintained which shall be a source of funds for the association's ongoing operational activities.
- (2) Control of the operating fund shall reside with the Management Team, at the direction of the Leadership Team and Finance Committee in accordance with the budget approved by the Board of Directors.
- (3) The operating fund shall be funded by current sources of revenues such as dues, tuitions, registrations and other services.

C. Reserve Fund

- (1) A reserve fund shall be established and maintained which shall be a source of funds for authorized association activities that exceed revenue sources; and which shall fund the sinking fund set-aside program for major fixed-asset expenditures.
- (2) Disbursements from the reserve fund shall require a majority vote of an officially called meeting of the Board of Directors, with 30 days' advance notice provided the directors, when possible, of intentions to use any part of the fund.
- (3) The reserve fund shall be funded by transfers from operational revenue sources, occurring on an annual basis, to maintain liquid asset balances in the fund no less than fifty percent (50%) of the association's current-year net operational expenditures; plus the accumulated capital setback (sinking fund) balance to be maintained over a five-year projected time period. When the annual audit has been completed and presented to Florida Realtors® for the previous year, the finance committee shall transfer all excess from the operational revenue sources to the reserve funds.

D. Retirement Fund

- (1) A retirement fund shall be established and maintained for the purpose of funding certain deferred compensation agreements authorized by the Board of Directors.

- (2) Authorization to dispense funds per the deferred compensation agreements shall reside with the Management Team.
- (3) In the event the expenditures or liabilities of the fund exceed the fund's assets, funds shall be transferred from the operating fund.

E. Advocacy Fund

(1) Purpose and Funding

- a. An advocacy fund shall be established and maintained which shall be a source of funds which can be used to express Florida Realtors® views on, or to support political education activities regarding a particular issue.
- b. Funding shall be achieved by a per-member assessment established by the board of directors.

(2) Funding Authority

- a. Base Authority. The PAAG shall have authority to approve funding in an aggregated amount up to \$5 million per issue. Aggregated funding for a single issue includes, but is not limited to, advertising, lobbying, member and consumer education, coalition expenses, etc. The aggregated total is tied to the issue and is not limited to a calendar year spending but rather all spending on that single issue. Advocacy funds shall not be used for contributions to candidates for political office.

b. Additional Authority.

- i. If the total for a single issue reaches \$5 million, the Florida Realtors® Executive Committee shall approve continuing to spend funds to either support or defeat the issue and authorize additional funds to be spent from the advocacy fund.
- ii. If the total expenses reach \$10 million on a single issue, the Florida Realtors® Board of Directors may vote to authorize additional funding on that issue. Should the situation arise where all money in the advocacy fund has been depleted, the board of directors may decide to spend additional resources on the advocacy issue either by using reserves, charging an additional special assessment, or enacting any other means agreed upon by the board of directors.

(3) Fund Management

The advocacy fund shall be managed by the Public Advocacy Advisory Group (PAAG)

- a. Composition. The PAAG shall consist of sixteen (16) trustees:
 - i. The president,
 - ii. President-elect,
 - iii. Vice president,
 - iv. Treasurer,
 - v. Secretary,
 - vi. Public Policy Committee chair,
 - vii. Public Policy Committee vice chair,
 - viii. REALTOR® Party Member Involvement chair,
 - ix. REALTOR® Party Member Involvement vice chair,
 - x. PAC Trustees chair
 - xi. PAC Trustees vice chair, and
 - xii. Five (5) members-at-large all of which should be PAC major investors and content experts
 - a) One local association executive

- b) At least one Florida Realtors past president.
- c) Members-at-large shall serve three year staggered terms.

b. Chair. The chair shall be appointed by the president.

c. Duties. The PAAG shall be:

- i. responsible for acting on legislative and regulatory issues while the legislature is in session and between meetings of the board of directors; and
- ii. responsible for authorizing expenditures from the Advocacy fund

d. Meetings. The PAAG shall meet at the call of the president.

i. Quorum. A majority of the PAAG shall constitute a quorum for all meetings.

ii. To the fullest extent permitted by law, the PAAG may conduct business by electronic means.

e. Reporting. Once an issue is approved for funding, the PAAG shall file periodic reports to the Executive Committee and to the board of directors. The reports shall provide an update on the status of the issue and the amount being spent from the Advocacy fund to influence its outcome.

F. Issues Mobilization (IM) Fund

(1) Purpose and Funding

- a. An issues mobilization fund shall be established and maintained which shall be a source of funds to financially assist local associations on issues they deem to be important in protecting and promoting REALTOR® member and/or property owner interest in their market area.
- b. The IM fund shall be funded by annual transfers from the advocacy fund, replenishing the uncommitted fund balance of \$250,000 at the beginning of each fiscal year.

(2) Local Association Requirements and Limitations

- a. Requirements. Local association applying for financial assistance with a local issue shall pledge to have some vested involvement in their local issue.
 - i. The association's commitment may be through REALTOR® member grassroots activity involvement (including, but not limited to, attending council or local committee meetings on the issue, canvassing communities, phone bank participation, etc.), or
 - ii. The local association shall be financially contributing to the local issue.
- b. Limitations. There shall be no limit to the amount of funding a local association can request in assistance. The limitation shall be in the levels of approval needed based upon the amount of the funding being requested.

(3) Fund Management

The IM fund shall be managed by the Issues Mobilization Committee

- a. Composition. The committee shall be comprised of up to ten members appointed by the president. Appointees shall be other than members of the Public Advocacy Advisory Group (PAAG).
- b. Chair. The chair shall be appointed by the president.
- c. Duties. The committee shall be

- i. responsible for developing, publishing and reviewing the grant application process by which a local association submits a formal written request for IM fund assistance, and
 - ii. responsible for all funding decisions.
- d. Meetings. The committee shall meet at the call of the committee chair or on the request of three members.
- i. The committee shall meet not only at Florida Realtor® meetings but as often as necessary to be able to quickly respond to local association needs.
 - ii. Quorum. A majority of the committee members shall constitute a quorum for all meetings.
 - iii. To the fullest extent permitted by law, the committee may conduct business by electronic means.

(4) Funding Authority

- a. Base Authority. The Issues Mobilization Committee shall have authority to approve a local issue request up to \$25,000.
- b. Additional Authority.
 - i. For an issue funding request between \$25,000 - \$50,000 the approval of both the committee and the Leadership Team shall be required.
 - ii. For a funding request over \$50,000, the committee, the Leadership Team, and the Executive Committee must all approve the funding.

G. Housing Fund

- (1) A housing fund shall be established and maintained which shall be a source of funds to aid Florida Realtors® employees with first-time home purchase grants.
- (2) Authority shall reside with the chief executive officer to expend money from the fund, as per the guidelines approved by the Board of Directors.
- (3) Funding shall be achieved by transfers from the operating fund at the direction of the Leadership Team, replenishing the fund up to \$30,000.

4.3 Annual Audit (*See Bylaws: Article IX.*)

A. Annual Audit

An annual audit of the Florida Realtors® finances shall be made by an external CPA firm, conducted at approximately the same time every year (spring/summer). The annual audit shall be conducted according to generally accepted accounting practices.

B. Audit Firm Qualifications

Florida Realtors® auditors shall be certified public accountants. Independent CPAs shall not be considered, as a CPA firm is necessary due to the association's size and scope of activities. The qualifications of an audit firm shall include a verifiable number of clients and experience commensurate with the needs of the association.

C. CPA Firm

The committee will bid on new CPA firms not less than once every five years. In the event that the same firm is retained more than five years, the audit engagement partner must be changed.

4.4 Supplemental Budget Requests

Any program proposed for funding after adoption of the annual budget must be presented as a separate Activity Package or incorporated into an existing and approved Activity Package, and must include the same decision-making information as if proposed during the normal budget cycle. The program proposal shall be reviewed by the chair and vice chair of the Finance Committee to verify financial impact.

The Leadership Team, by majority vote, has to approve the program to enable the president to authorize the allocation of funds. Said allocation shall be reported at the next meeting of the Executive Committee and Board of Directors.

4.5 Reimbursable Activities (**Note: Policy subject to annual budgetary allowance limits**)

A. Compliance with the IRS

Florida Realtors® travel reimbursement guidelines shall comply with the Internal Revenue Service's "Accountable Plan" reimbursement regulations. The guidelines shall also comply with the most current Internal Revenue Service's "Standard Mileage Rates for Business Purposes".

B. President, President-elect and Vice President

Florida Realtors® shall reimburse the president, president-elect and vice president for expenses incurred while visiting local boards/associations, conducting business of the association or when attending meetings of the state or national associations. Reimbursement shall extend to spouse or guest travel-related expenses when joint representation is appropriate.

C. Treasurer and Secretary

Florida Realtors® shall reimburse the treasurer and secretary for expenses incurred when attending the following:

- (1) Florida Realtors® regularly scheduled business meetings
- (2) NAR regularly scheduled business meetings
- (3) Spokesperson Issues Training
- (4) Officers' orientation
- (5) Great American REALTOR® Days
- (6) Travel on behalf of the president

D. District Vice Presidents

- (1) Florida Realtors® shall reimburse district vice presidents for travel expenses incurred while performing officer responsibilities inside their districts. Other reimbursable expenses directly relating to performing duties of the position within the district include registration fees, long-distance calls, and postage and limited supplies.
- (2) Florida Realtors® shall reimburse travel expenses and registration fees for the following meetings:
 - a. Florida Realtors® regularly scheduled business meeting
 - b. Spokesperson Issues Training
 - c. Officers' orientation
 - d. Great American REALTOR® Days
 - e. Meetings to which the DVP has received a presidential invite

E. Immediate Past President

- (1) Florida Realtors® shall reimburse the immediate past president for expenses incurred when attending the following meetings:
 - a. Florida Realtors® regularly scheduled business meetings
 - b. NAR regularly scheduled business meetings
 - c. Great American REALTOR® Days
 - d. Travel on behalf of the president
- (2) Reimbursement shall extend to spouse or guest travel-related expenses when joint representation is appropriate.

F. NAR Directors

Florida Realtors® shall reimburse Florida NAR directors for the NAR mid-year meetings and the annual conference, including local board allocations and directors repre-

senting large firms, who are members of Florida Realtors® and who meet the Florida Realtors® attendance guidelines and comply with Florida Realtors® reimbursement policies and the minimum qualifications of the Florida Realtors® NAR Director. Florida Realtors® shall reimburse NAR committee chairs and forum chairs who are not NAR directors, providing they meet the Florida Realtors® attendance guidelines and comply with Florida Realtors® reimbursement policies.

G. Members

Florida Realtors® shall reimburse members appointed to committees, subcommittees and task forces for expenses incurred when attending special meetings approved by the president, other than those meetings that occur during the regular business meetings of the association.

SECTION 5. MEETINGS AND CONVENTIONS

5.1 Education Core Law

Only non-brokerage-related proprietary real estate schools, colleges and universities may joint-venture a Core Law course with Florida Realtors® using specific criteria.

5.2 Convention Program Policy

Any programs presented by Florida Realtors® committees that would conflict with Florida Realtors® paid speaker events at the annual meeting shall not be permitted without obtaining prior approval.

A. Public Officials Attending Florida Realtors® Meetings

Any Florida Realtors® member or group of members desiring to invite a non-member of Florida Realtors®, or a candidate for, or incumbent of, any state or federal office or position, to appear on any program during any Florida Realtors® meeting shall fully advise and consult the Florida Realtors® President or Chief Executive Officer before such invitation is extended. Such invitation must then be made by either the Florida Realtors® President or Chief Executive Officer in an official capacity. Any such invitation should not imply endorsement of the speaker by the association.

B. Registration Fees at Florida Realtors® Mid-Winter Business Meetings and Annual Convention

- (1) Attendance at governance meetings is open to REALTOR®, REALTOR-Associate, Institute Affiliate, Student, Academic Institution, REALTOR® Emeritus members and Association and MLS Executives and Staff. Allow attendance without registration fee at all governance meetings of Florida Realtors® and of Florida chapters of NAR's institutes, societies and councils.
- (2) Allow members of state chapters to purchase tickets for their chapters' banquets without paying an annual convention registration fee.
- (3) Allow free annual convention registration for a paid registrant's spouse, guest and dependent child (without a real estate appraisal license or certificate).
- (4) Establish a reduced registration fee for admission to the trade show only

SECTION 6. LEGAL

6.1 Contracts

The Chief Executive Officer of Florida Realtors® is specifically authorized and empowered to execute, terminate and bind Florida Realtors® on contracts pertaining to routine operations of Florida Realtors® and contracts that implement

programs approved by the association's Board of Directors. Exceptions to these two areas require approval of the president and shall be reported to the Finance Committee.

6.2 Forms Library Policy

The Florida Realtors® Legal Department, subject to the approval of the Florida Realtors® Leadership Team, is authorized to create, maintain, and update a forms library as needed. Such forms published and revised shall be based upon member suggestions, committee recommendations, and industry or legal needs or requirements with updates provided to the membership of Florida Realtors® on a regular basis. Final changes to the Florida Realtors®/Florida Bar Purchase and Sale contracts are subject to joint approval of the Florida Realtors® Leadership Team and the Florida Bar.

6.3 Alcoholic Beverage Policy

Florida Realtors® shall comply with appropriate Florida laws and contracts with hotels concerning alcoholic beverages.

6.4 Establishment of Policy

Florida Realtors® policy shall be established by a majority vote of the Board of Directors. Policy recommendations and/or policy changes shall occur as follows:

- (1) Florida Realtors® committees provide policy recommendations and/or changes to the Board of Directors through the Executive Committee; or
- (2) The Executive Committee provides policy recommendations and/or changes to the Board of Directors; or
- (3) Policy recommendations and/or policy changes may come from any Florida Realtors® director at a meeting of the Board of Directors.

Activity Budget System (ABS)

Overview

The Activity Budget System (ABS) integrates the Strategic Framework and the budget through the delivery of programs, products and services. It incorporates the differing roles of the leadership groups and allows the Directors to review and approve all of Florida Realtor's activities within the budget. The ABS process starts with the definition of Activity Packages, which are program, product or service packages to be delivered by the association. The ABS involves six separate leadership groups: Strategic Thinking Committee, Committee Chairs and Vice Chairs, Leadership Team, Finance Committee, Executive Committee and Board of Directors. Through these groups the Activities are packaged, evaluated, and have their Core Level Components, their Core Plus Level Components, and their Expansion Level Components defined. For each year within the three year budget cycle all Activity Package proposals are equally evaluated for funding.

During the ABS process the Management Team also plays a particularly critical role in providing information to the leadership groups mentioned above. This information should be both concise and informative so that sound decisions about the use of association resources can be made. Of significant note are the financial information and estimates provided by the Accounting Department, as well as the information and feedback provided by Committee Liaisons to their respective Chairs and Vice Chairs.

Purpose

The purpose of the Activity Budget System (ABS) is to align the resources of Florida Realtors® with overall organizational priorities in light of its strategic framework and its current situation. This is accomplished by identifying Association Activities to be continued, added, expanded, changed or dropped. The ABS relies on the integration of the strategic framework and the budget via the programs, products and services to be delivered.

The ABS process focuses on the involvement of various leadership groups acting within the policies of the Association. The "check and balance" system of the process reinforces the roles of policy review and decision-making with those groups specifically responsible for such. Broad member involvement builds understanding through knowledge, an atmosphere of

openness, and general support for the resulting budget. Ultimately the Board of Directors finalizes the entire process through review and approval of the strategic framework, the budget, and all Activities to be delivered each year of the three year budget cycle.

Activities

To effectively manage a multi-million dollar budget, the ABS relies on packaged Activities to consolidate the information for decision-making purposes. Each program, product and service of the association requiring financial support from dues income is offered in an Activity package explaining its purpose and expenditure needs. Activities may encompass multiple programs, products and services. These Activities are then grouped underneath the Management Team Vice President assigned to coordinate them.

Activities are presented as containing a Core Level Component and possibly a Core Plus Level Component or an Expansion Level Component. These components are based on conceptual definitions of the level of service provided. They are not defined based on any given dollar percentage increase in costs. It is the ongoing responsibility of the association to explore ways that the levels of service provided by each of the components within a given Activity Package can be carried out in a manner that meets the objective at the lowest possible cost.

Core Level Component – An Activity Package will have a base level of expenditure that it requires in order to reasonably exist. This lowest reasonable level is considered the Core Level Component. It is possible that an Activity Package could relate to a program that is so basic in its nature that it only has a Core Level Component.

Core Plus Level Component – An Activity Package may also have a level of expenditure that goes beyond the Core Level. These additional expenditures bring the service provided in the Activity Package to a level that would be considered substantially complete in the delivery the core service itself. Substantially complete is defined as the utilization of a level of expenditure necessary to cover all aspects of the core program or service which would produce an exceptional result.

Expansion Level Component – An Activity Package could also have a level of expenditure that goes

beyond either Core Level. These additional expenditures would result in significant augmentation to the Activity Package that would materially change the experience provided.

Involvement

Six leadership groups are involved in the ABS process. They are: Strategic Planning Committee, Committee Chairs and Vice Chairs, Leadership Team, Finance Committee, Executive Committee and the Board of Directors. Each group has a unique viewpoint and related responsibility, thus creating a self-regulating check and balance system.

Strategic Thinking Committee – (Long-term view) This committee starts the process by identifying issues affecting the members of the association through the creation of a strategic plan. This will give guidance to leadership groups on the long-range objectives of the association and how the Activity Packages relate to those objectives. There should always be a sense of how a given Activity is meeting one of those objectives.

Committee Chairs and Vice-Chairs – (prior year experience and future plans) They will define all the Activities to be considered based on current experience and future plans. They will also provide input as to the levels described above. Committee Chairs and Vice Chairs work in conjunction with their Management Team Liaisons.

Leadership Team – (Prior year experience, short-term view, and future plans) The Leadership Team will review, in detail, all Activities. They make the final presentation decisions on the program content and packaging for a particular Activity. Accordingly, they have the opportunity to add Activities that they may be aware of, but Committee Chairs and Vice-Chairs may not be.

Finance Committee – (Financial integrity and membership expectations) The committee will analyze the expense and revenue components of the programs in each Activity and the integrity of those numbers, including any user fee structures they feel appropriate. The committee will also set revenue and membership estimates for the coming year; make recommendations on sinking fund expenditures, capital budget items, and the reserve fund component of the budget.

Funding Availability – The Finance Committee will recommend the amount of money available to fund the Activities. Should the Activities requested and deemed worth recommending to the Execu-

tive Committee exceed what the Finance Committee feels is available from a financial stability point, they can make recommendations to the Executive Committee and the Directors for alternative funding sources, including a dues structure change or the use of reserve funds.

Member’s Perspective – The Finance Committee will also review and discuss the Activity Packages from the member’s perspective and what Florida Realtors® should be offering. This should be done in accordance with the Strategic Framework.

Prioritization and Funding of Activity Packages – After discussing all of the Activity Packages the Committee will finalize and prioritize them. When that prioritization is complete, the Finance Committee will then determine whether the proposed funding sources can support all the activities on the list. If not, either additional funding sources will need to be provided or the higher priority activities will be funded first. Apart from the alternate funding sources mentioned above, it will be recommended that those activities without a source not be implemented.

Regardless of whether projected funding sources exist for all proposed Activity Packages, all levels of every Activity Package will be ranked individually in order of priority to the Association. This will be done in case the projected funding does not materialize in the upcoming year. The approved priority rankings will be among the resources used at that time to make budget adjustments. In this ranking process, entire programs and activates will be ranked. Therefore it is quite possible that the Expansion Level of a given Activity Package will ranked as a higher priority than the Core Level of different Activity Package. Within a given Activity Package, however, succeeding levels cannot be ranked higher. In other words, a Core Plus Level should not be given a higher ranking than its Core Level. The Expansion Level within that package should also not be ranked higher than either of the Core Levels. The very rare exception to this rule would occur if an Expansion Level component of an Activity Package was so unique that there was a desire to consider it a new Core Level program and to offer that instead of the original Core Level Activity Package by ranking it higher.

The Finance Committee will participate in this process holistically. Financial estimates and budgets will first be presented in order for the committee to discuss

and approve the funds available. The detailed activities will also be reviewed to see if costs can be reduced. Finally, those detailed activities will be reviewed to discuss and establish the priority rankings in relation to the Strategic Framework and meeting the needs of the membership.

The culmination of the financial analysis and the ranking of the Activity Packages will be a comprehensive budget. This budget, containing revenue and membership estimates, Activity Packages of all levels, Capital Expenditures, and recommendations on sinking fund set asides, is what will be presented to the Executive Committee. This proposed budget will be made available to the Executive Committee and the Board of Directors at least two weeks in advance of the annual convention.

Executive Committee – (Historical perspective) The Executive Committee has members with a long history of experience at Florida Realtors®. They will review all recommended Activity Packages and funding sources coming from the Finance Committee. The Executive Committee will also review capital expenditure and sinking fund plans, and reserve funding requirements. They will make any changes they think appropriate and submit recommendations on all items to the Board of Directors.

Board of Directors – (Final authority) The Directors, as the final authority, will review and approve the Activity Packages and the funding sources. The Directors will also review and approve capital expenditure and sinking fund plans, and reserve funding requirements. If necessary, the Directors will approve any changes in the dues structure.

Management Team – (Supporting the concepts of prior year experience, short-term view, and future plans) The Management Team liaisons are critical in providing data and historical insights into the programs offered. They are instrumental in understanding the organization and sharing thoughts about future programs.

Interim Procedures

New Activities – New program ideas may occur in a budget year between business meetings. If the need arises to create a new program, product or service that is intended to become an ongoing Activity Package, the budgeting process described above will be employed. Namely the Core, Core Plus, and Expansion Levels will be defined and the Activity Package will be presented to the Finance Committee to determine whether they recommend that it be funded and added to the current approved budget. If the recommendation is to fund

the Activity Package, then the funding source will also be determined. The Executive Committee will then make a decision regarding the recommendation from the Finance Committee. The Treasurer will report the one addition of the Activity Package to the approved budget at the next regularly scheduled meeting of the Board of Directors.

Critical Issues – When an issue, challenge or concern not anticipated in the ABS process arises that is beyond the scope of a new program as described above, the ABS provides the flexibility for Florida Realtors to act. If the issue is of significant impact upon the association or the real estate industry, the Leadership Team, upon unanimous consent, can spend up to 5% of the Florida Realtor's reserves, net of the sinking fund balance, to address the concern. This amount shall not exceed \$500,000. The President will report the allocation from reserves to the Finance Committee, the Executive Committee and the Board of Directors at their next regularly scheduled meetings. These are true allocations not to be returned to the Reserve Fund.

The Leadership Team can use the same unanimous consent and notification guidelines to authorize temporary use of Reserve Fund assets in the event of a cash flow shortage in the Operating Fund. Under these circumstances, when the cash balance in the Operating Fund stabilizes, the assets would be returned to the Reserve Fund.

Cutting Activities – If a year is experiencing revenue shortfalls as compared to budget, the ABS provides for cutting expenses based upon the expenditure priorities already approved by the Directors for that budget year. When the expected revenue shortfalls are less than 5% of reserves net of the sinking fund balance, the Leadership Team can make these decisions upon unanimous consent. The rankings established when the budget was approved will be the starting point for such decisions. These cuts shall not exceed \$500,000. The President will report the cuts made at the next regularly scheduled meeting of the Executive Committee and the Board of Directors.

In the event that anticipated revenue shortfalls are greater than 5% of reserves, the Finance Committee will review the approved budget for that year and will recommend to the Executive Committee a source of funding for the shortfall. That source could come from reserves, from the ranked list of expense reductions, or from a combination of the two. The Executive Committee will approve a final funding source to account for the anticipated shortfall.

Current Year Actions – Opportunities to enhance the Florida Realtors® mission can occur in a budget year between business meetings of the association, yet not fit within the above defined areas (New Activities, Cutting Activities, or Critical Issues). The Leadership Team, by their unanimous consent, can authorize expenditures from Surplus Net Operating Income. The aggregate amount of all expenditures from Surplus Net Operating Income in the calendar year will not exceed 5% of the current year’s reserves of Florida Realtors® net of the Sinking Fund balance. This amount shall not exceed \$500,000, but is separate from the amount available described above in cutting activities or critical issues. The President will report the expenditure from Surplus Current Year Net Operating Income to the Executive Committee and the Board of Directors at the next regularly scheduled meeting.

Florida Realtors®, towards delivering the best possible set of programs, products and services within the framework of financial realities and accountability.

August 2018

Timing

The entire ABS process is designed to have the final approval on the association’s operating budget for the upcoming year enacted by the Board of Directors during the annual convention. This approval establishes Florida Realtors®’ budget for the next year and communicates any dues level or other fee changes associated with the budget to local boards/associations in time for local implementation.

In order to accomplish that goal, the process will follow the approximate timetable listed below.

- Committee Chair and Vice Chair interaction with liaisons – February through April
- Strategic Thinking Committee – late March or early April
- Leadership Team Review – mid to late May or early June
- Finance Committee – mid to late June
- Electronic Posting of Final Proposed Budget – at least two weeks prior to annual convention

Summary

The Activity Budget System provides Florida Realtors® with a rational and systematic tool to respond to both short term and long term resource allocation needs. It brings together the efforts of various leadership groups with different responsibilities and focuses them toward a common goal. The defining of Core, Core Plus, and Expansion Activity Levels supports the association’s ability to react to its ever changing needs. The end result directs the energies and resources of

Articles of Incorporation

Amended January 2010

Article I. Name

The name of the Corporation shall be “Florida Association of REALTORS®” (hereafter termed “Florida Realtors®”) and the principal office of Florida Realtors® shall be located at 7025 Augusta National Drive in the city of Orlando, Orange County, Florida, 32822-5017.

Article II. Purpose

The purpose of Florida Realtors® is to serve the REALTOR® community by providing, promoting and delivering programs, products and services that will enhance members’ skills and ability to operate their businesses profitably and ethically; to advance the real estate industry; and to preserve and extend the right to own, use and transfer real property.

Article III. Member Boards/Associations, Members

Members of Florida Realtors® shall be member boards/associations and other classes of members as shall be determined from time to time by the board of directors. The territorial jurisdiction of each member board/association shall be fixed by the board of directors, subject to the approval of the board of directors of the National Association of REALTORS® (hereafter termed “NAR”).

Article IV. Officers, Board of Directors, Executive Committee

Section 1. Officers

The officers of Florida Realtors® shall be the president, president-elect, vice president, treasurer, secretary, and the district vice presidents, one from each district of the state; all of whom shall be REALTOR® or REALTOR®-Associate members of member boards/associations and be elected in accordance with the bylaws.

Section 2. Board of Directors

- A. The board of directors shall constitute the governing body of Florida Realtors®.
- B. The method of election of the board of directors shall be as stated in Florida Realtors® Bylaws.

Section 3. Executive Committee

The Executive Committee shall have full executive power when the board of directors is not in session.

Article V. Bylaws

Bylaws consistent with laws applicable in the state of Florida, these Articles of Incorporation, or the bylaws and policies of NAR may be adopted and amended by the board of directors.

Article VI. Amendments

The Articles of Incorporation may be amended at any regular meeting of the board of directors by a two-thirds vote of the directors present and voting provided:

- A. A quorum is present,
- B. Notice of the amendment, stating the substance thereof, shall have been sent to each director and each member board/association at least 30 days prior to the meeting.

Bylaws

Amended August 2018
(Includes NAR Mandated Amendments to Article II, Section 2C)

ARTICLE I. Name and Purpose

Section 1. Name

The name of the Corporation shall be “Florida Association of REALTORS®” (hereafter termed “Florida Realtors®”).

Section 2. Purpose

The purpose of Florida Realtors® is to serve the REALTOR® community by providing, promoting and delivering programs, products and services that will enhance members’ skills and ability to operate their businesses profitably and ethically; to advance the real estate industry and to preserve and extend the right to own, use and transfer real property.

Section 3. References

All references to committees, forums, officers, etc., in the document shall be considered to refer to Florida Realtors® unless otherwise noted.

ARTICLE II. Membership

Section 1. Classes of Members

Members of Florida Realtors® shall consist of nine classes:

- A. Member Boards/Associations
- B. Board/Association Members
- C. Direct Members
- D. Institute Affiliate Members
- E. Affiliate Members
- F. Realtors® Emeritus
- G. International Members
- H. Student Members
- I. Academic Professional Members

Section 2. Definitions of Classes

A. Member Board/Associations

Member boards/associations within the state of Florida that are approved by and have a charter from the National Association of REALTORS® (hereafter termed “NAR”), all the REALTOR® and REALTOR®-ASSOCIATES who hold membership in Florida Realtors® and NAR.

B. Board/Association Members

Individuals who meet NAR’s criteria for REALTOR® or REALTOR®-ASSOCIATE membership in a member board/association. Each board/association member is required to hold membership in the member board/association, in Florida Realtors® and in NAR.

C. Direct Members

Individuals actively engaged in the real estate profession, whose places of business are located where there is no member board/association jurisdiction and who meet the criteria of NAR for REALTOR® or REALTOR®-ASSOCIATE membership.

1. State-registered, licensed or certified real estate appraisers whose places of business are located where there is no member board/association, may become direct members as REALTOR® members.
2. Direct members shall have all the rights, privileges, and obligations of board/association members.
3. An applicant for REALTOR® membership who is a sole proprietor, partner, corporate officer, or branch office manager of a real estate firm shall supply evidence satisfactory to the association through its membership committee or otherwise that he/

she is actively engaged in the real estate profession, and maintains a current, valid real estate broker’s or salesperson’s license or is licensed or certified by an appropriate state regulatory agency to engage in the appraisal of real property, has a place of business within the state or a state contiguous thereto (unless a secondary member), has no record of recent or pending bankruptcy*, has no record of official sanctions involving unprofessional conduct**.

4. Individuals who are actively engaged in the real estate profession other than as sole proprietors, partners, corporate officers, or branch office managers, in order to qualify for REALTOR® membership, shall at the time of application, be associated either as an employee or as an independent contractor with a designated REALTOR® member of the association or a designated REALTOR® member of another association (if a secondary member) and must maintain a current, valid real estate broker’s or salesperson’s license or be licensed or certified by an appropriate state regulatory agency to engage in the appraisal of real property, has no record of official sanctions involving unprofessional conduct**, shall complete a course of instruction covering the Bylaws of the State Association, and the Constitution and Bylaws and Code of Ethics of the NATIONAL ASSOCIATION OF REALTORS®, and shall pass such reasonable and nondiscriminatory written examinations thereon as may be required by the membership committee and shall agree in writing that if elected to membership he/she will abide by such Constitution, Bylaws, Rules and Regulations, and the Code of Ethics.

*No recent or pending bankruptcy is intended to mean that the applicant or any real estate firm in which the applicant is a sole proprietor, general partner, corporate officer, or branch office manager, is not involved in any pending bankruptcy or insolvency proceedings or, has not been adjudged bankrupt in the past three (3) years. If a bankruptcy proceeding as described above exists, membership may not be rejected unless the association establishes that its interests and those of its members and the public could not be adequately protected by requiring that the bankrupt applicant pay cash in advance for association and MLS fees for up to one (1) year from the date that membership is approved or from the date that the applicant is discharged from bankruptcy (whichever is later). In the event that an existing member initiates bankruptcy proceedings, the member may be placed on a “cash basis” from the date that bankruptcy is initiated until one (1) year from the date that the member has been discharged from bankruptcy.

**No record of official sanctions involving unprofessional conduct is intended to mean that the association may only consider:

- a. judgments against the applicant within the past three (3) years of violations of (1) civil rights laws, (2) real estate license laws, and (3) or other laws prohibiting unprofessional conduct against the applicant rendered by the courts or other lawful authorities.
- b. criminal convictions if (1) the crime was punishable by death or imprisonment in excess of one year

under the law under which the applicant was convicted, and (2) no more than ten (10) years have elapsed since the date of the conviction or the release of the applicant from the confinement imposed for that conviction, whichever is the later date. (Amended 5/07)

5. The CEO (or his/her appointed designee) shall review and act on all applications for membership. An application may not be rejected without providing the applicant with an opportunity to appear before the board of directors to make such statements as he/she deems relevant. If the board of directors determines that the application should be rejected, it shall record its reasons with the secretary. If the board of directors believes that denial of membership to the applicant may become the basis of litigation and a claim of damage by the applicant, it may specify that denial shall become effective upon entry in a suit by the association for a declaratory judgment by a court of competent jurisdiction of a final judgment declaring that the rejection violates no rights of the applicant.
6. The board of directors may adopt an application fee for REALTOR® membership in reasonable amount, not exceeding three times the amount of the annual dues for REALTOR® membership, which shall be required to accompany each application for REALTOR® membership and which shall become the property of the association upon final approval of the application.
7. Designated REALTOR® members. Each firm (or office in the case of firms with multiple office locations) shall designate in writing one REALTOR® member who shall be responsible for all duties and obligations of membership, including the obligation to arbitrate (or to mediate if required by the association) pursuant to Article 17 of the Code of Ethics and the payment of association dues as established in Article II of the Bylaws. The “designated REALTOR®” must be a sole proprietor, partner, corporate officer, or branch office manager acting on behalf of the firm’s principal(s) and must meet all other qualifications for REALTOR® membership established in these Bylaws.
8. Any direct REALTOR® member of the association may be disciplined by the board of directors for violations of these Bylaws, the Code of Ethics, or other duties of membership, after a hearing as described in the Code of Ethics and Arbitration Manual of the association, provided that the discipline imposed is consistent with the discipline authorized by the Professional Standards Committee of the NATIONAL ASSOCIATION OF REALTORS®, as set forth in the Code of Ethics and Arbitration Manual of the National Association.

D. Institute Affiliate Members

Individuals who hold a class of membership, as determined by NAR, in a commercial real estate institute, society or council affiliated with NAR, who are not REALTOR® or REALTOR®-ASSOCIATE members, who have met the criteria for and have elected to obtain Institute Affiliate membership and for whom annual dues have been paid to Florida Realtors® from the institute, society or council in the amount determined by NAR.

E. Affiliate Members

Individuals, partnerships, corporations or associations who are not engaged in the real estate profession, but who have

interests that benefit from the services of Florida Realtors® and its member boards/associations, who are in agreement with the objectives of Florida Realtors® and who hold similar membership in a member board/association.

F. REALTOR® Emeritus Members

Any member who has been designated as a REALTOR®-Emeritus by NAR.

G. International Members

Individuals engaged in the real estate business outside the United States, its insular possessions or the commonwealth of Puerto Rico; and who do not have a real estate business office or hold a real estate license in the United States, its insular possessions or the commonwealth of Puerto Rico. International members shall receive member services as determined by the board of directors.

H. Student Members

Individuals who are enrolled as students in a post-secondary educational institution, have an interest in real estate issues, including brokerage, land use, finance, investment and property rights, are at least eighteen years of age and who do not hold a real estate or appraisal license or certification from any state shall be eligible for membership in Florida Realtors® in the “Student Members” category. Student Members shall have such privileges, duties and rights of membership and shall pay such dues as determined by the board of directors, but shall not be entitled to vote, hold office, or use the terms REALTOR® or REALTOR-ASSOCIATE®.

I. Academic Professional Members

Individuals who are full and part-time faculty, post-doctoral researchers or department heads currently employed by an accredited college or university whose primary assignment is teaching courses and/or conducting research in real estate or related areas. This category of membership may also include a dean of a college, university or other post-secondary institution. Academic Professional Members shall have such privileges, duties and rights of membership and shall pay such dues as determined by the board of directors, but shall not be entitled to vote, hold office, or use the terms REALTOR® or REALTOR-ASSOCIATE®.

ARTICLE III. Dues

Section 1. Member Boards/Associations

The annual dues of each member board/association shall be equal to:

- A.** An amount to be determined by the Florida Realtors® Board of Directors times the number of REALTORS® and REALTOR®-ASSOCIATES who hold primary membership in the member board/association, plus
- B.** An additional amount to be determined by the board of directors times the number of licensees and state-registered, licensed, or certified real estate appraisers associated with the designated REALTOR® members of the member board/association who are not themselves board/association members.
- C.** An individual shall be deemed to be associated with a REALTOR® member if the license of the individual is held by a REALTOR® member (except as otherwise provided).
- D.** An individual shall be deemed not to be associated with a REALTOR® member when a REALTOR® with a direct or indirect ownership interest in an entity engaged exclusively in soliciting and/or referring clients and customers to the REALTOR® for consideration on a substantially exclusive basis annually files with the REALTOR®’s primary board/

association a list of the licensees affiliated with that entity and certifies that all the licensees affiliated with the entity are solely engaged in referring clients and customers and are not engaged in listing, selling, leasing, managing, counseling or appraising real property. (list shall be known as “certified NAR form”.)

E. The dues owed by the member board/association shall be adjusted, in accordance with Article III, Section 4B, for any licensee included on a certified NAR form submitted to a member board/association who during the same calendar year applies for REALTOR® or REALTOR®-ASSOCIATE membership in a member board/association, except that in the case of a new member who held REALTOR® or REALTOR®-ASSOCIATE membership during the preceding calendar year, the adjustment to member board/association dues shall not be prorated.

F. If two or more REALTOR® members are principals of the same firm, partnership or corporation, the REALTOR® member designated in writing (the “Designated REALTOR”) by the firm, partnership or corporation shall be required to pay the portion of the dues that is computed on the basis of the number of licensees and state-registered, licensed or certified real estate appraisers associated with the firm, partnership or corporation who are not themselves members.

Section 2. Direct Members

The annual dues of each direct member shall be equal to

- A.** An amount to be determined by the board of directors, plus
- B.** An additional amount to be determined by the board of directors times the number of licensees and state-registered, licensed or certified real estate appraisers associated with the direct member who are not themselves direct members.
- C.** Refer to Article III, Section 1, D.

Section 3. Affiliate Members, Institute Affiliate Members, International Members, Student Members and Academic Professional Members

The amount of the annual dues of each affiliate member, each international, each student member and each academic institution shall be determined by the board of directors. The amount of the annual dues of each Institute affiliate member shall be determined by NAR.

Section 4. Dues Payable

A. Annual Dues

- 1.** Annual dues for each class of members is payable in advance for each calendar year and shall be paid to Florida Realtors® by January 1 for the ensuing year.
- 2. (a)** Annual dues for member boards/associations not received within 60 days of the date due shall accrue interest at the rate of 1.5 percent per month from the due date.
- (b)** If, in extenuating circumstances, a member board/association is unable to remit annual dues within the 60-day time limit, the Leadership Team shall be authorized to decrease the amount of or waive the interest penalty.
- 3.** Direct members and Institute Affiliate members and international members who are not members of a member board/association, shall automatically be dropped from membership if their annual dues are not received within 60 days of the due date.
- 4.** No portion of dues paid shall be refunded to persons dropping membership.

B. Dues for New Members

- 1.** Dues for new board/association members, and for new direct members, shall be prorated on a monthly basis and paid to Florida Realtors® by the last day of the month following the month the new member is granted active REALTOR® or REALTOR®-ASSOCIATE status as evidenced in the NAR database system. However, membership dues shall not be prorated for any licensee included on the certified NAR form submitted to the member board/association who during the same year applies for REALTOR® or REALTOR®-ASSOCIATE membership, if the licensee held a REALTOR® or REALTOR®-ASSOCIATE membership during the preceding calendar year.
- 2.** Dues for board/association members and direct members who are principals, partners, corporate officers, or trustees, and whose dues increased during a month because they became associated with other and/or additional licensees and for state-registered, licensed or certified real estate appraisers who are not board/association members or direct members shall be prorated and paid to Florida Realtors® on a monthly basis prior to the last day of the following month.
- 3.** A comparison of Florida Realtors® membership records with Department of Business and Professional Regulation (DBPR) licensee records shall be made at least quarterly, and notification shall be given to all board/association members and direct members whose dues increased during the quarter because they became associated with other and/or additional licensees and to state-registered, licensed or certified real estate appraisers who are not board/association members or direct members.
- 4.** Dues owed but not received in accordance with this section shall accrue interest at the rate of 1.5 percent per month from the due date.

C. Dues for Reinstated Members

- 1.** Dues for reinstated board/association members for whom Florida Realtors® received dues for the previous calendar year, but for whom Florida Realtors® did not receive annual dues within 90 days of January 1 of the current year, shall be an amount equal to Florida Realtors® current annual dues and assessments plus an amount equal to the new-member processing fee. Such amounts shall not be prorated.
- 2.** Dues for reinstated direct members who paid Florida Realtors® dues for the previous calendar year, but for whom Florida Realtors® did not receive annual dues within 90 days of January 1 of the current year shall be an amount equal to Florida Realtors® current annual dues and assessments plus an amount equal to the new-member processing fee. Such amounts shall not be prorated.
- D.** The portion of annual dues and assessments of member boards/associations that is attributable to a member holding REALTOR® Emeritus status with NAR or Florida Realtors® shall be waived.

Section 5. Good Standing

Upon payment to Florida Realtors® of the dues required under Sections 1 through 4 of this Article, individuals or member boards/associations shall be deemed members in good standing in Florida Realtors®, provided that they are in compliance with all other membership obligations.

Section 6. Dues — Membership in Secondary Board/ Association

A member board/association shall have its dues reduced by an amount to be determined by the board of directors times the number of its REALTOR® or REALTOR®-ASSOCIATE members who hold primary membership in another member board/association.

ARTICLE IV. Officers and Duties

Section 1. Officers

The elected officers of Florida Realtors® shall be the president, president-elect, vice president, treasurer, secretary and the district vice presidents, one from each district of the state; all of whom shall be REALTOR® or REALTOR®-ASSOCIATE members of member boards/associations.

Section 2. Qualifications

A. The mandatory qualifications which shall be established in Florida Realtors General Policies shall be met by all officer candidates.

B. The president, president-elect, vice president, treasurer and secretary shall submit disclosures of financial, legal and criminal criteria which shall be established in Florida Realtors General Policies.

Section 3. Term of Office

The term of office shall be one year, or until their successors are elected, beginning the first day of January following the year of election.

A. The president-elect shall automatically become president for the ensuing year.

B. The vice president shall automatically become president-elect for the ensuing year.

C. The remaining officers shall be elected each year at the annual meeting.

Section 4. Overall Duties and Responsibilities

All Florida Realtors® officers shall:

A. Support the policies and programs adopted by the board of directors and Executive Committee.

B. Promote active participation in Florida Realtors® on the part of the membership.

C. Represent Florida Realtors® at national, state and local boards/associations meetings and conventions as assigned.

Section 5. President

It shall be the duty of the president to

A. Perform the duties prescribed in these Bylaws and in the parliamentary authority adopted by Florida Realtors®

B. Preside at meetings of Florida Realtors®, including the board of directors and the Executive Committee

C. Act as chief elected officer of Florida Realtors®, and

D. Act in the absence of a local board president or designated representative of a board/association as a voting delegate at the NAR delegate body meetings. The president of Florida Realtors® shall be a member in good standing of a specific board/association for the purpose of representing that board/association, in the absence of the president or a designated representative of the board/association, as a voting delegate at the NAR delegate body meetings. If the Florida Realtors® President is not a member of the board/association, all local board/association dues for him or her shall be waived.

E. Appoint, from a list provided by the NAR Strategy Committee, a Florida member to represent Florida Realtors® on the NAR Credentials & Campaign Rules Committee and an alternate should the designated representative be unable to serve.

Section 6. President-elect

It shall be the duty of the president-elect to

A. Assist the president with his/her duties as assigned from time to time

B. In the absence of the president, perform the duties of the president, and

C. Serve as vice chair of the Executive Committee.

Section 7. Vice President

It shall be the duty of the vice president to

A. Fulfill the responsibilities of the President and President-elect in the absence of either party, and

B. Perform other such duties as may be required.

Section 8. Treasurer

It shall be the duty of the treasurer to

A. Have general supervision of the financial affairs of Florida Realtors®

B. Serve as chair of the Finance Committee, and

C. Perform other such duties as may be required.

Section 9. Secretary

It shall be the duty of the secretary to

A. Supervise the keeping of records of the proceedings and meetings of Florida Realtors®, and

B. Perform other such duties as may be required.

Section 10. District Vice Presidents

It shall be the duty of each district vice president to

A. Act in an advisory capacity to the member boards/associations in his/her district

B. Visit member boards/associations in his/her district

C. Report to the Florida Realtors® President the condition and progress of said member boards/associations

D. In the year immediately following his/her term of office, three DVPs selected in a random rotation will be placed on will on the Credentials Committee. Random rotation is defined as conducting a random drawing through a random number generator.

E. DVP candidates currently running for office shall not be allowed to serve on the Credentials Committee, and

F. Perform duties as may be required.

Section 11. Vacancies

A. If the office of president becomes vacant, it shall automatically be filled by the president-elect, or if the president-elect is unable to serve, by the immediate past president.

B. The president-elect who fills the vacancy will automatically become president for a full term upon the completion of the unexpired term.

C. If the office of president-elect becomes vacant, it shall be automatically filled by the vice president.

D. If the office of the vice president becomes vacant, the President shall have the authority to assign the duties of the vice president to the other elected officers of Florida Realtors® until such time as the Credentials Committee shall make recommendations to the Board of Directors, who shall elect a person to occupy the office of vice president for the unexpired term.

E. A vacancy in any office other than the president-elect or vice president shall be filled by the president, subject to ratification by the board of directors at its next meeting.

F. The president shall have the authority to assign the duties of the vacant office to other officers until such time as the vacancy has been filled by these procedures.

Section 12. Sustaining Officer Qualification

Current incumbents of the office of president, president-elect, vice president, secretary and treasurer shall submit a disclosure and criminal background check each year.

Section 13. Removal of Officers or Directors

The board of directors may remove an officer or director at any time with a two-thirds vote of the board of directors present.

ARTICLE V. NAR Representation

Section 1. NAR Directors

A. Election and Term: Florida Realtors® shall be represented on the board of directors of the National Association of Realtors® as specified in the bylaws of NAR. The requisite number of state-allocated NAR directors shall be elected by a plurality vote by the Florida Realtors® Board of Directors at its annual meeting and shall serve for a term of three years. To assure complete representation of Florida Realtors® on the national level, an equal number of alternates shall also be elected by plurality vote for a term of one year.

B. Duties: It shall be the duty of a NAR Director to

1. Serve as director-at-large and represent the interest of all members at the national level;
2. Serve as a member of the Florida NAR Directors Forum and the Region 5 Caucus; and
3. Participate in the election of the Region 5 Vice President when from Florida.
4. Approve future NAR officer candidates when from Florida.

C. Vacancies: If the office of a state-allocated NAR Director becomes vacant, it shall automatically be filled by the highest-ranked state-allocated NAR Director Alternate willing and able to serve.

Section 2. NAR Credentials and Campaign Rules Committee

Florida Realtors®, when it is Florida’s turn to serve, shall be represented on the NAR Credentials and Campaign Rules Committee as specified in the NAR bylaws. The selection of a primary representative and alternate shall be made by the president as specified in Article IV, Section 5. Paragraph E.

ARTICLE VI. Eligibility and Election of Officers

Section 1. Credentialing

A. There shall be a Credentials Committee composed of:

1. Two past Florida Realtors® presidents willing to serve, one of whom shall be the immediate past president. The most immediate past president shall serve as chair, and
2. Three immediate past district vice presidents
3. No two members of the Credentials Committee may be from the same district.
4. No district will have district vice presidents appointed in consecutive years.
5. In the event a district vice president or past president is randomly selected from a district that falls under the preclusion in (3) and (4) above that member is disqualified, and a new member will be randomly selected. Random rotation is defined as conducting a random drawing through a random number generator.

B. The Credentials Committee shall be charged with screening applications for office to determine if the applicant meets all mandatory requirements for office.

1. For the office of vice president, treasurer, and secretary or for filling a vacancy in the office of president-elect the Credentials Committee shall

determine if the applicant meets the mandatory qualifications set forth in general policies. If the Credentials Committee determines that the applicant meets these qualifications the applicant shall be deemed eligible.

2. For the district vice presidents and applicants’ for directors of NAR, The Credentials Committee shall be charged with screening applications for office to determine if the applicant meets the mandatory qualifications for office. If the Credentials Committee determines that the applicant meets the mandatory qualifications the applicant shall be deemed eligible.

Section 2. Election of Officers

Officers shall be elected by a majority vote at the annual meeting of the board of directors by ballot (paper or electronic). If there is only one candidate for an office, a voice vote shall be taken.

ARTICLE VII. Board of Directors

Section 1. Membership

A. The board of directors shall be composed of

1. The members of the Executive Committee
2. All active Florida Realtors® past presidents
3. All Florida Realtors® permanent and standing committee chairs, and
4. Two directors from each member board/association and one additional director from each member board/association for every full or partial increment of 300 board/association members over the first 750 board/association members. The number of additional directors to which each member board/association is entitled for the ensuing year shall be determined by the number of its paid, active board/association members who hold primary membership in the member board/association as of September 30. All directors from each member board/association shall be selected by each member board/association and officially reported in writing to the chief administrative officer of Florida Realtors®.
5. The state presidents of Florida chapters of NAR’s councils, institutes, and societies. In the event there is not an elected state president, one chapter representative from each of NAR’s councils, institutes and societies or their professional designation chapters.
6. Any member who is a NAR director.
7. Other than as specified in sub-paragraph 5, only REALTOR® or REALTOR®-ASSOCIATE members shall qualify as directors.

B. The qualification of each voting director shall be established by written certification of membership on the board of directors no later than 24 hours prior to the next board of directors meeting.

C. In the event of death or resignation of a director from a member board/association, a new director shall be selected by and certified in writing to Florida Realtors® with the certificate having been signed by that member’s board/association’s officer or association executive a minimum of 24 hours prior to the next Florida Realtors® Board of Directors meeting.

D. In the event of a temporary illness or inability to attend, a substitute director may be selected by and certified in writing to Florida Realtors® with the certificate having been signed by that member’s board/association’s officer or association executive a minimum of 24 hours prior to the

next Florida Realtors® Board of Directors meeting.

Section 2. Duties

The board of directors shall:

- A. Constitute the governing body of Florida Realtors®
- B. Adopt the annual budget, and
- C. As specified, exercise the rights of Florida Realtors® as shareholder, member, holder or other ownership interest in any other entity.

Section 3. Meetings

- A. Regular meetings of the board of directors shall be held two times each year.
- B. The second regular meeting in a year shall be known as the annual meeting and shall be for the purpose of electing officers and for conducting other association business.
- C. Special meetings may be called by the president, or upon the written request of boards/associations representing a majority of the membership.

Section 4. Vote Required

In accordance with the requirements of the statutes under which Florida Realtors® is incorporated, adoption of a main motion and any election shall require the affirmative vote of a majority of the members of the board of directors present and voting.

Section 5. Quorum

The quorum shall consist of a majority of the members of the board of directors.

ARTICLE VIII. Executive Committee

Section 1. Membership

The Executive Committee shall consist of the

- A. President
- B. President-elect
- C. Vice President
- D. Treasurer
- E. Secretary
- F. District Vice Presidents
- G. Immediate Past President
- H. The state presidents of Florida chapters of NAR's councils, institutes, and societies.
- I. 10 members including not more than two members from any one Florida Realtors® district.
- J. The NAR Region 5 Vice President and/or NAR Region 5 Vice President-elect when a member of Florida Realtors®.
- K. One association executive of a local board/association shall be appointed annually by the Florida Realtors® President to serve as a non-voting liaison to the Executive Committee.

Section 2. Duties

The Executive Committee shall

- A. Make recommendations to the board of directors; and
- B. Have full executive power when the board of directors is not in session.

Section 3. Meetings

- A. Regular meetings of the Executive Committee shall be held prior to each meeting of the board of directors.
- B. Special meetings may be called by the president or upon written request of the majority of members of the Executive Committee.
- C. A majority of the Executive Committee shall constitute a quorum for all meetings.
- D. To the fullest extent permitted by law, the Executive Committee may conduct business by electronic means.

ARTICLE IX. Electronic Meetings and Communications

Section 1. Meetings

The Florida Realtors® Executive Committee, the Leadership Team, and all committees and subcommittees shall be authorized to meet by telephone conference or through other electronic communications media so long as all the members can simultaneously hear each other and participate during the meeting.

Section 2. Communication

Unless members indicate otherwise to Florida Realtors® headquarters, all communications required in these bylaws, including meeting notices, may be sent electronically.

ARTICLE X. Leadership Team

Section 1. Membership

The Leadership Team shall consist of the

- A. President
- B. President-elect
- C. Vice President
- D. Treasurer
- E. Secretary

Section 2. Duties

The Leadership Team shall

- A. Make recommendations to the Executive Committee, and
- B. Perform such duties as are listed in these Bylaws and as the Executive Committee and/or board of directors shall direct.
- C. The President or a member of the Leadership Team in descending ranking order shall serve as the Florida representative on the NAR Region 5 Nominating Committee.

Section 3. Meetings

The Leadership Team shall meet

- A. At the call of the president, or
- B. At the request of three members of the Leadership Team.

ARTICLE XI. Committees

Section 1. Permanent Committees

The permanent committees of Florida Realtors® shall be Finance, Public Policy, Strategic Planning, Audit, Investment and Treasury Management, REALTOR® Party Member Involvement and NAR Strategy. The President-elect shall appoint from the membership and the association executives the members to serve for the ensuing year on all permanent committees as directed by the bylaws and policies of the association. All actions of permanent committees shall be subject to the approval of the board of directors unless otherwise authorized by the bylaws or general policies of the association.

A. Finance Committee

- 1. Composition: The committee shall be composed of the
 - a. Treasurer, as chair
 - b. President
 - c. President-elect
 - d. Vice President
 - e. Immediate past chair
 - f. Secretary
 - g. One Association Executive;
 - h. Fifteen members serving three-year staggered terms, and
 - i. The chair of the Investment and Treasury Management Committee

No member of the Audit Committee may serve on the Finance Committee in the same year, except for the Treasurer.

2. Duties: The Finance Committee shall
 - a. Consider and recommend ways and means to properly fund Florida Realtors® operating activities,
 - b. Submit to the board of directors for adoption a budget of estimated receipts and expenditures for the ensuing year
 - c. Be responsible for the maintenance, care and control of Florida Realtors® assets, and
 - d. Perform those duties as defined by the Activity Budget System.
3. Fiscal Year. The fiscal year shall be the calendar year.
- B. Public Policy Committee**
 1. Composition: The committee shall be composed of
 - a. A chair
 - b. A vice chair,
 - c. Members to be determined by the president-elect
 2. Duties: to discuss, report and recommend action on matters of legislation and regulation as they affect the real estate industry, private property rights and other issues it determines proper and to recommend Florida Realtors® positions on public policy issues.
- C. Strategic Planning Committee**
 1. Composition: The committee shall be composed of
 - a. President
 - b. President-elect
 - c. Vice President
 - d. Treasurer
 - e. Secretary
 - f. Chief Executive Officer, and
 - g. 21 members, serving three-year staggered terms or a one year appointment.
 2. Duties: to envision the future of the real estate profession and develop possible future directions free of all constraints.
- D. Audit Committee**
 1. Composition: The committee shall be composed of
 - a. A chair
 - b. A vice chair
 - c. The Florida Realtors® Treasurer, who will serve as a non-voting member
 - d. Five members who shall possess general financial literacy, and of which at least one member must have a degree of financial expertise associated with being an executive officer, financial officer, or financial/accounting professional, and
 - e. One Certified Public Accountant who may or may not be a Florida Realtors® member.
 2. Term
Committee members shall serve staggered three-year terms.

No member of the Finance Committee may serve on the Audit Committee in the same year, except for the Treasurer.

 3. Duties
The Audit Committee shall
 - a. Identify, interview and hire auditors,
 - b. Together with the Management Team, work with the auditors to determine the scope of the audit within the budget, and
 - c. Accept the audited financials including the management letter, and present them as appropriate.
 - d. Oversee Florida Realtors® internal control structure and procedures related to both reporting as well as financial integrity.
- E. Investment and Treasury Management Committee**
 1. Composition: The committee shall be composed of
 - a. A chair, from the general board membership,
 - b. A vice chair, from the general board membership,
 - c. The immediate past chair
 - d. The Florida Realtors® Treasurer,
 - e. Three members who along with the chair and vice chair shall possess expertise in market stocks, mutual funds, etc., and shall oversee the investment initiatives and institutions responsible for handling capital investments and reserves to invest.
 2. Term
The chair and the members shall serve staggered three-year terms. Members may not serve consecutive three-year terms. The immediate past chair shall serve at least a one-year term.
 3. Duties
The Committee shall
 - a. Oversee Florida Realtors® investment initiatives and the institutions responsible for handling capital investments and invested reserves
 - b. Annually review and recommend any changes to the Florida Realtors® Investment Policy
 - c. Prepare suggested treasury management regulations for the administration of Florida Realtors® funds, which shall be subject to the approval of the Executive Committee and the board of directors,
 - d. Designate the fiduciary depositories for Florida Realtors® accounts, and
 - e. Meet at least three times a year; additional meetings to be called at the discretion of the chair.
- F. REALTORS® Political Involvement Committee**
 1. Composition: The composition of this committee shall be determined by the president-elect.
 2. Duties
The committee shall
 - a. Discuss and make recommendations concerning the program and topics for Great American REALTOR® Days.
 - b. Create and identify opportunities on how to get the “grassroots” involved politically at all levels of government; this includes Key Contact training and political fundraising.
 - c. Advance Florida Realtor’s® Public Policy initiatives, including but not limited to Calls to Action and legislative priorities.
- G. NAR Strategy Committee**
 1. Composition: The committee shall be composed of
 - a. A chair
 - b. A vice chair, who shall automatically ascend to chairperson, appointed by the vice-president to serve a 3-year term
 - c. The President
 - d. The President-Elect
 - e. The Vice President
 - f. The Immediate Past President (who also serves as the NAR Directors Forum Chair)
 - g. Nine members
 - h. Florida Realtors® members who are Past Presidents of NAR, willing to serve
 - i. The NAR Region 5 Vice President and/or NAR Region 5 Vice President-Elect when a member of Florida Realtors®.

2. Term

The members shall serve staggered three-year terms.

3. Duties

The NAR Strategy Committee shall

- a. Provide direction on NAR issues;
- b. Recommend support of issues or candidates for NAR office to the NAR Directors from Florida;
- c. Provide recommendations on NAR Director candidates to the Florida Realtors® board of directors;
- d. Contribute to the influence and molding of policy and the mission of NAR.
- e. Provide to the president a list of a minimum of four qualified members who meet NAR's requirements to serve on the NAR Credentials and Campaign Rules Committee in those years when it is Florida's turn to serve.

Section 2. Standing Committees

Standing committees are those committees established annually by the board of directors upon recommendation of the president-elect. The president-elect shall appoint, from the membership and the association executives, members to serve on standing committees for the ensuing year or until their successors are appointed. All actions of standing committees shall be subject to the approval of the board of directors.

Section 3. Special Committees

Special committees may be created by the president as deemed necessary or as directed by the board of directors.

Section 4. Councils, Forums, Information**Exchanges and Teams**

Councils, forums, information exchanges, and teams for the ensuing year may be established by the president-elect. These groups shall hold meetings, discuss issues and business related to their purpose and shall report directly to the president.

Section 5. Subcommittees

A. Subcommittees of any permanent committee, standing committee or special committee may be appointed by the president.

B. Subcommittees may include non-members of a committee.

Section 6. Action without Meeting

Any committee may take action without a meeting if the action is taken by all members of the committee. The action must be evidenced by one or more written consents describing the action taken and signed by each committee member.

ARTICLE XII. General Administration**Section 1. Executive Officer**

A. An executive officer, whose title shall be Chief Executive Officer, shall be recommended by a special committee appointed by the president subject to confirmation by the Executive Committee.

B. The Chief Executive Officer shall

1. Act as chief administrative officer of Florida Realtors®
2. Perform such duties as may be directed by the president, board of directors and Executive Committee, and
3. Be employed under a written employment contract.

ARTICLE XIII. Districts

For administrative purposes, the state shall be divided into districts, the boundaries and numbers of which shall be fixed or changed from time to time by the board of directors.

Section 1. Vice Presidents

Each district shall be represented by a district vice president of Florida Realtors®.

Section 2. Inter-District Board/Association Transfers

A member board/association, subject to the application of its members and approval by the Florida Realtors® Board of Directors, may be transferred from a district to an adjoining district.

ARTICLE XIV. Code of Ethics

The Code of Ethics of NAR is adopted as the Code of Ethics of Florida Realtors®, shall be considered as a part of its rules and regulations and shall in the future be deemed to have been amended and changed whenever said Code of Ethics has been amended or changed by NAR.

ARTICLE XV. Professional Standards

A local board/association, prior to referring an ethics complaint or arbitration request for review to Florida Realtors®, should exhaust all efforts to impanel an impartial tribunal to conduct either the original hearing or the appeal or procedural review. These efforts may include the appointment of knowledgeable members of the board/association on an ad hoc basis to serve either on a hearing panel or on behalf of the board of directors. If, because of notoriety, etc., the board/association cannot impanel an impartial tribunal, the board may refer the matter to Florida Realtors®, and Florida Realtors® may delegate to another board/association or a regional enforcement facility, the authority to hear the case on behalf of Florida Realtors®. No board/association or regional enforcement facility, however, may be required to accept this delegation of authority. If no other entity is amenable to conducting the review, Florida Realtors® shall be responsible for conducting the hearing.

Section 1.

Allegations of ethical violations and contractual disputes (and specific non-contractual disputes as defined in Standard of Practice 17-4) between REALTORS® and between REALTORS® and their customers or clients may be submitted to an ethics or arbitration panel at the state association level in the following circumstances:

A. Allegations of unethical conduct made against a REALTOR® or REALTOR®-ASSOCIATE who is directly a member of Florida Realtors® and not a member of any local board/association.

B. Allegations of unethical conduct made against a REALTOR® or REALTOR®-ASSOCIATE in the instance in which the local board/association because of size or other valid reason, determines that it cannot provide a due process hearing of the matter and petitions Florida Realtors® to provide the means to conduct a hearing.

C. Contractual disputes (and specific non-contractual disputes as defined in Standard of Practice 17-4) between REALTORS® who are directly members of Florida Realtors® and are not members of any board/association.

D. Contractual disputes (and specific non-contractual disputes as defined in Standard of Practice 17-4) between a REALTOR® who does not hold membership in any board/association, but is directly a member of Florida Realtors®, and a REALTOR® who is a member of a board/association.

E. Contractual disputes (and specific non-contractual disputes as defined in Standard of Practice 17-4) between REALTOR® Members of the same board/association where the board/association with good and sufficient

reason is unable to arbitrate the controversy. (Explanation: This provision is not designed to relieve a local board/association of its primary responsibility to resolve differences arising between members of the same board/association. The section recognizes that in some boards/associations with limited membership, usual arbitration procedures may be impossible.)

F. Contractual disputes between a customer or a client and a REALTOR® where the board/association with good and sufficient reason is unable to arbitrate the dispute or the REALTOR® is a direct member of Florida Realtors®.

Section 2.

The responsibility of the association and of association members relating to the enforcement of the Code of Ethics, the disciplining of Members, the arbitration of disputes, and the organization and procedures incident thereto shall be governed by the Code of Ethics and Arbitration Manual of the National Association of REALTORS®, as from time to time amended, which by this reference is made a part of these Bylaws.

Section 3.

New Member Code of Ethics Orientation: Applicants for REALTOR® and REALTOR®-ASSOCIATE membership shall complete an orientation program on the Code of Ethics of not less than two hours and thirty minutes of instructional time. This requirement does not apply to applicants who have completed comparable orientation in another association, provided that membership has been continuous, or that any break in membership is for one year or less. Failure to satisfy this requirement within 90 days of the date of application will result in denial of the membership application.

Section 4.

Continuing Member Code of Ethics Training: Effective January 1, 2001, through December 31, 2004, and for successive four year periods thereafter, each REALTOR® and REALTOR®-ASSOCIATE member of Florida Realtors® shall be required to complete quadrennial ethics training of not less than two hours and thirty minutes of instructional time. This requirement will be satisfied upon presentation of documentation that the member has completed a course of instruction conducted by this or another association, or the NATIONAL ASSOCIATION OF REALTORS®, or any other recognized educational institution or provider which meets the learning objectives and minimum criteria established by the NATIONAL ASSOCIATION OF REALTORS® from time to time.

Members who have completed training as a requirement of membership in another association and members who have completed the New Member Code of Ethics Orientation during any four year cycle shall not be required to complete additional ethics training until a new four year cycle commences. Failure to satisfy this requirement shall be considered a violation of a membership duty for which REALTOR® membership shall be suspended until such time as the training is completed.

Members suspended for failing to meet the requirement for the first four (4) year cycle (2001 through 2004) will have until December 31, 2005 to meet the requirement. Failure to meet the requirement by that time will result in automatic termination of membership.

Failure to meet the requirement for the second (2005 through 2008) cycle and subsequent four (4) year cycles will result in suspension of membership for the first two months

(January and February) of the year following the end of any four (4) year cycle or until the requirement is met, whichever occurs sooner. On March 1 of that year, the membership of a member who is still suspended as of that date will be automatically terminated. (Adopted 1/01, revised 5/05)

ARTICLE XVI. Use of the Terms “REALTOR®”, “REALTORS®”, and “REALTOR®-ASSOCIATE”

Section 1. Control of the Terms

Use of the terms “REALTOR®,” “REALTORS®” or “REALTOR®-ASSOCIATE” by members shall at all times be subject to the provisions of the Constitution and Bylaws of NAR and to the rules and regulations prescribed by its board of directors. The state association shall have the authority to control, jointly and in full cooperation with NAR, use of the terms within those areas of the state not within the jurisdiction of a Member Board. Any misuse of the terms by members is a violation of a membership duty and may subject members to disciplinary action by the board of directors after a hearing as provided for in the association’s Code of Ethics and Arbitration Manual. (Amended 06/2006)

Section 2. Members’ Use of the Terms “REALTOR®”, “REALTORS®” or “REALTOR®-ASSOCIATE”

Only board/association members and direct members, as REALTOR® or REALTOR®-ASSOCIATE members, shall have the privilege of using the terms “REALTOR®,” “REALTORS®” or “REALTOR®-ASSOCIATE” in conjunction with their places of business within the state of Florida, or a state contiguous thereto as long as they remain REALTOR® or REALTOR®-ASSOCIATE members in good standing. No other class of members shall have this privilege.

Section 3. All Principals of a Firm, Partnership, Corporation, or Trust

A member of a firm, partnership, corporation or trust may use the terms “REALTOR®”, “REALTORS®” or “REALTOR®-ASSOCIATE” only if all the principals of such firm, partnership, corporation or trust who are actively engaged in the real estate profession within the state or a state contiguous thereto are REALTOR® members or institute affiliate members of the member board/association or of Florida Realtors® as direct members.

ARTICLE XVII. Assessments

The board of directors of Florida Realtors® by majority vote may implement assessments.

ARTICLE XVIII. Parliamentary Authority

Robert’s Rules of Order (Newly Revised, latest edition) shall be recognized as the authority governing the meetings of this association when not in conflict with the Articles of Incorporation and Bylaws.

ARTICLE XIX. Amendments

Section 1. Procedure

Amendments to these Bylaws may be made at any meeting of the board of directors by a two-thirds vote of the directors present and voting, provided that

1. A quorum is present, and
2. Notice of the amendment, stating the substance thereof, shall have been sent to each director and each member board/association at least 30 days prior to the meeting.

Section 2. NAR Approval

Amendments to these Bylaws affecting the admission or qualifications of REALTOR® or REALTOR®-ASSOCIATE members and Institute affiliate members, the use of the terms “REALTOR®”, “REALTORS®” or “REALTOR-ASSOCIATE®” or any alteration in the territorial jurisdiction of a member board/association shall become effective upon approval of the NAR board of directors.

Section 3. NAR Mandated Amendments

When Bylaws amendments are mandated by NAR policy, these Bylaws may be automatically amended to reflect the mandate as of the effective date of the mandatory policy authorized by the National Association of REALTORS®. Florida Realtors® shall provide notice of that change in a regular or special membership communication.

Article XX. Harassment

Any member of Florida Realtors® may be reprimanded, placed on probation, suspended or expelled for harassment of a Florida Realtors® employee or Florida Realtors® officer or director after an investigation in accordance with the procedures of the association. As used in this section, harassment means any verbal or physical conduct including threatening or obscene language, unwelcome sexual advances, stalking, action including strikes, shoves, kicks or other similar physical contacts, or threats to do the same, or any other conduct with the purpose or effect or unreasonably interfering with an individual's work performance by creating a hostile, intimidating or offensive work environment.

The decision to the appropriate disciplinary action to be taken shall be made by an investigatory team comprised of the president, president-elect, and/or secretary and one member of the board of directors selected by the highest-ranking officer not named in the complaint, upon consultation with Florida Realtors® legal counsel. Disciplinary action may consist of any sanction authorized in the NAR Code of Ethics and Arbitration Manual. If the complaint involves the president, president-elect, or secretary, they may not participate in the proceedings and shall be replaced by the immediate past president or, alternatively, by another member of the board of directors selected by the highest-ranking officer not named in the complaint.

Article XXI. Whistleblower

Any member of Florida Realtors® may be reprimanded, placed on probation, suspended or expelled for retaliation against a Florida Realtors® employee or Florida Realtors® officer or director for the legitimate reporting of inappropriate behavior on the part of members, vendors, coworkers or any other Association contact after a hearing in accordance with the procedures established by the association. Disciplinary action may consist of any sanction authorized in the NAR Code of Ethics and Arbitration Manual. The decision on the appropriate disciplinary action to be taken shall be made by an investigatory team comprised of the president, president-elect, and/or secretary and one member of the board of directors selected by the highest-ranking officer not named in the complaint, upon consultation with Florida Realtors® legal counsel. If the complaint involves the president, president-elect, or secretary, they may not participate in the proceedings and shall be replaced by the immediate past president or, alternatively, by another member of the board of directors selected by the highest-ranking officer not named in the complaint.

Article XXII. Defense and Indemnification of Officers and Directors

In the event of suits or claims in which one or more current or past officers or directors or employees of the association are named as a result of their status as such or decisions or actions taken in good faith and reasonably understood to be within the scope of their authority or employment during their term as such, Florida Realtors® shall, directly or through insurance secured for the benefit of such officers and directors and employees, secure counsel to act on behalf of and provide a defense for such officers, directors and employees; pay reasonable defense expenses incurred in advance of final disposition of such case; and indemnify such officers, directors and employees with respect to any liability assessed or incurred as a result of any such claim, suit or action. The above stated defense and indemnification of officers, directors and employees shall extend to those individuals when serving at the request of Florida Realtors® as a director, officer or employee of another entity, but only after indemnification and insurance coverage from such other entity has been exhausted.

ARTICLE XXIII. Dissolution

Upon the dissolution of Florida Realtors®, the board of directors, after providing for payment of all obligations, shall distribute any remaining assets to the National Association of REALTORS® pursuant to Chapter 617, Florida Statute.

Code of Ethics

National Association of Realtors®
Effective January 1, 2019

Where the word Realtors® is used in this Code and Preamble, it shall be deemed to include Realtor®-Associates.

While the Code of Ethics establishes obligations that may be higher than those mandated by law, in any instance where the Code of Ethics and the law conflict, the obligations of the law must take precedence.

Preamble...

Under all is the land. Upon its wise utilization and widely allocated ownership depend the survival and growth of free institutions and of our civilization. Realtors® should recognize that the interests of the nation and its citizens require the highest and best use of the land and the widest distribution of land ownership. They require the creation of adequate housing, the building of functioning cities, the development of productive industries and farms, and the preservation of a healthful environment.

Such interests impose obligations beyond those of ordinary commerce. They impose grave social responsibility and a patriotic duty to which Realtors® should dedicate themselves, and for which they should be diligent in preparing themselves. Realtors®, therefore, are zealous to maintain and improve the standards of their calling and share with their fellow Realtors® a common responsibility for its integrity and honor.

In recognition and appreciation of their obligations to clients, customers, the public, and each other, Realtors® continuously strive to become and remain informed on issues affecting real estate and, as knowledgeable professionals, they willingly share the fruit of their experience and study with others. They identify and take steps, through enforcement of this Code of Ethics and by assisting appropriate regulatory bodies, to eliminate practices which may damage the public or which might discredit or bring dishonor to the real estate profession. Realtors® having direct personal knowledge of conduct that may violate the Code of Ethics involving misappropriation of client or customer funds or property, willful discrimination, or fraud resulting in substantial economic harm, bring such matters to the attention of the appropriate Board or Association of Realtors®. (Amended 1/00)

Realizing that cooperation with other real estate professionals promotes the best interests of those who utilize their services, Realtors® urge exclusive representation of clients; do not attempt to gain any unfair advantage over their competitors; and they refrain from making unsolicited comments about other practitioners. In instances where their opinion is sought, or where Realtors® believe that comment is necessary, their opinion is offered in an objective, professional manner, uninfluenced by any personal motivation or potential advantage or gain.

The term Realtor® has come to connote competency, fairness, and high integrity resulting from adherence to a lofty ideal of moral conduct in business relations. No inducement of profit and no instruction from clients ever can justify departure from this ideal.

In the interpretation of this obligation, Realtors® can take no safer guide than that which has been handed down through the centuries, embodied in the Golden Rule, "Whatsoever ye would

that others should do to you, do ye even so to them."

Accepting this standard as their own, Realtors® pledge to observe its spirit in all of their activities whether conducted personally, through associates or others, or via technological means, and to conduct their business in accordance with the tenets set forth below.

Article 1

When representing a buyer, seller, landlord, tenant, or other client as an agent, Realtors® pledge themselves to protect and promote the interests of their client. This obligation to the client is primary, but it does not relieve Realtors® of their obligation to treat all parties honestly. When serving a buyer, seller, landlord, tenant or other party in a non-agency capacity, Realtors® remain obligated to treat all parties honestly. (Amended 10/00)

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 11/99)

Article 3

Realtors® shall cooperate with other brokers except when cooperation is not in the client's best interest. The obligation to cooperate does not include the obligation to share commissions, fees, or to otherwise compensate another broker. (Amended 1/95)

Article 4

Realtors® shall not acquire an interest in or buy or present offers from themselves, any member of their immediate families, their firms or any member thereof, or any entities in which they have any ownership interest, any real property without making their true position known to the owner or the owner's agent or broker. In selling property they own, or in which they have any interest, Realtors® shall reveal their ownership or interest in writing to the purchaser or the purchaser's representative. (Amended 11/99)

Article 5

Realtors® shall not undertake to provide professional services concerning a property or its value where they have a present or contemplated interest unless such interest is specifically disclosed to all affected parties.

Article 6

Realtors® shall not accept any commission, rebate, or profit on expenditures made for their client, without the client's knowledge and consent.

When recommending real estate products or services (e.g., homeowner's insurance, warranty programs, mortgage financing, title insurance, etc.), Realtors® shall disclose to the client or customer to whom the recommendation is made, any financial benefits or fees, other than real estate referral

fees, the Realtor® or Realtor's® firm may receive as a direct result of such recommendation. (Amended 1/99)

Article 7

In a transaction, Realtors® shall not accept compensation from more than one party, even if permitted by law, without disclosure to all parties and the informed consent of the Realtor's® client or clients. (Amended 1/93)

Article 8

Realtors® shall keep in a special account in an appropriate financial institution, separated from their own funds, monies coming into their possession in trust for other persons, such as escrows, trust funds, clients' monies, and other like items.

Article 9

Realtors®, for the protection of all parties, shall assure whenever possible that agreements shall be in writing, and shall be in clear and understandable language expressing the specific terms, conditions, obligations and commitments of the parties. A copy of each agreement shall be furnished to each party upon their signing or initialing. (Amended 1/95)

Article 10

Realtors® shall not deny equal professional services to any person for reasons of race, color, religion, sex, handicap, familial status, or national origin, or sexual orientation. Realtors® shall not be parties to any plan or agreement to discriminate against a person or persons on the basis of race, color, religion, sex, handicap, familial status, national origin, or sexual orientation, or gender identity.

Realtors®, in their real estate practices shall not discriminate against any person or persons on the basis of race, color, religion, sex, handicap, familial status, national origin, or sexual orientation, or gender identity. (Amended 11/13)

Article 11

The services which Realtors® provide to their clients and customers shall conform to the standards of practice and competence which are reasonably expected in the specific real estate disciplines in which they engage; specifically, residential real estate brokerage, real property management, commercial and industrial real estate brokerage, land brokerage, real estate appraisal, real estate counseling, real estate syndication, real estate auction, and international real estate.

Realtors® shall not undertake to provide specialized professional services concerning a type of property or service that is outside their field of competence unless they engage the assistance of one who is competent on such types of property or service, or unless the facts are fully disclosed to the client. Any persons engaged to provide such assistance shall be so identified to the client and their contribution to the assignment should be set forth. (Amended 11/10)

Article 12

Realtors® shall be honest and truthful in their real estate communications and shall present a true picture in their advertising, marketing and other representations. Realtors® shall ensure that their status as real estate professionals is readily apparent in their advertising, marketing and

other representations, and that the recipients of all real estate communications are, or have been, notified that those communications are from a real estate professional. (Amended 11/07)

Article 13

Realtors® shall not engage in activities that constitute the unauthorized practice of law and shall recommend that legal counsel be obtained when the interest of any party to the transaction requires it.

Article 14

If charged with unethical practice or asked to present evidence or to cooperate in any other way, in any professional standards proceeding or investigation, Realtors® shall place all pertinent facts before the proper tribunals of the Member Board or affiliated institute, society, or council in which membership is held and shall take no action to disrupt or obstruct such processes. (Amended 1/99)

Article 15

Realtors® shall not knowingly or recklessly make false or misleading statements about other real estate professionals, their businesses or their business practices. (Amended 11/11)

Article 16

Realtors® shall not engage in any practice or take any action inconsistent with the agency or other exclusive relationship recognized by law that other Realtors® have with clients. (Amended 1/98)

Article 17

In the event of contractual disputes or specific non-contractual disputes as defined in Standard of Practice 17-4 between Realtors® (principals) associated with different firms, arising out of their relationship as Realtors®, the Realtors® shall mediate the dispute if the Board requires its members to mediate. If the dispute is not resolved through mediation, or if mediation is not required, Realtors® shall submit the dispute to arbitration in accordance with the policies of the Board rather than litigate the matter.

In the event clients of Realtors® wish to mediate or arbitrate contractual disputes arising out of real estate transactions, Realtors® shall mediate or arbitrate those disputes in accordance with the policies of the Board, provided the clients agree to be bound by any resulting agreement or award.

The obligation to participate in mediation and arbitration contemplated by this Article includes the obligation of Realtors® (principals) to cause their firms to mediate and arbitrate and be bound by resulting agreement or award. (Amended 11/11)

The Code of Ethics was adopted in 1913. Amended at the NAR Annual Convention in 1924, 1928, 1950, 1951, 1952, 1955, 1956, 1961, 1962, 1974, 1982, 1986, 1987, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2013, 2014, 2015, 2017 and 2018.

Florida Realtors® Strategic Plan

MISSION STATEMENT

Florida Realtors® Is The Voice For Real Estate In Florida.

VISION STATEMENT

Through the efforts of Florida Realtors® . . .

- Members have the knowledge, resources and freedom to be productive, profitable and maintain the utmost integrity.
- Local associations are a strong, respected member resource and industry advocate in their market area, and an effective partner with Florida Realtors®.
- Through collective action, real property rights and quality of life in the State of Florida are preserved, and consumers recognize Realtors® as advocates and trusted advisors.

CORE VALUES

External Values [What we believe in. What we stand for.]

Quality of Life. We preserve, protect and support private property rights and quality of life for all Floridians.

The Realtor® Difference. We believe that Realtor® stands for professionalism, ethical practice and lifelong learning.

Community Involvement: We are engaged in and committed to the enhancement of our neighborhoods.

The Sanctity of Home. We are dedicated to a safe, comforting place for all to call home.

Commercial/Business. We serve those serving the public in the locating, acquiring, leasing and valuation of businesses and investments.

Internal Values [How we operate the Association and serve our members. How we agree to work together.]

Inclusive. We pursue the participation, respect and recognition of all members.

Meaningful Communication. We support the business needs of our members through clear, concise, and substantive two-way communication.

Value to Members. Florida Realtors® is committed to providing members with the support, resources and the influential voice they need to be profitable and to operate in a professional and ethical manner.

Culture of Innovation. We embrace open thought and work to create an environment where fresh ideas are welcomed as a means to stay pro-active and relevant to our members' changing needs.

FLORIDA REALTORS® GOALS AND 2019 OBJECTIVES

Key Result Area: ADVOCACY AND INFLUENCE

GOAL 1: Fully engage and leverage the power and influence of all stakeholders – including consumers – who benefit from a thriving real estate market.

2019 OBJECTIVES

- **(Priority Objective)** Create an educated, informed base of consumers and other stakeholders – property owners, tenants, industries and interest groups – who are ready to respond to Florida Realtors® calls-to-action.
- Give Realtors® and others who ascribe to Realtors® positions the opportunity to direct, develop and influence public policy.
- Help each member connect in a personal way with the need and impact of grassroots engagement in advocacy and RPAC.
- Build a more robust issue fund to address real estate and community issues.
- Create an integrated, statewide advocacy team to wield the full power of the Association on priority issues.

Key Result Area: COMMUNICATION AND OUTREACH

GOAL 2: Deliver a concise and compelling message defining Realtor® as a trusted advisor and consumer advocate.

2019 OBJECTIVES

- **(Priority Objective)** Retool the message regarding the central role and impact of the Realtor® as the market expert.
- Deliver the message in innovative ways through members, local associations and State communication vehicles such that it shapes *individual* attitudes and perceptions.

Note: Numbers and letters are for identification only and do not denote priority.

GOAL 3: Clarify and strengthen the relationship with local associations and brokers to better engage and serve the members.

2019 OBJECTIVES

- **(Priority Objective)** Define and enhance the symbiotic relationship between the State and Local Associations.
- Demonstrate the value of increased broker engagement at the State level and the connection to agent productivity.

Key Result Area: VALUE TO MEMBERS

GOAL 4: Develop education, resources and tools that enhance member productivity and profitability, and that draw upon the unique assets and competence of Florida Realtors®

2019 OBJECTIVES

- **(Priority Objective)** Offer tools and resources that members can customize and share.

GOAL 5: Ensure that members are aware of and can access Florida Realtors® programs and services whenever, wherever and however they prefer.

2019 OBJECTIVES

- **(Priority Objective)** Continue to evolve the Florida Realtors® Web site enabling access to information ‘on the fly’ using interactive push technology.

GOAL 6: Be the source for accurate, timely and complete data on the Florida real estate market, and the analysis and tools members need to better serve their clients.

2019 OBJECTIVES

- **(Priority Objective)** Develop a member statistics platform to provide interactive market statistics on demand.
- Aggregate and communicate market data to all stakeholders.
- Consider development of a reliable, trusted listing portal for the State of Florida in both online and mobile platforms.

Key Result Area: LOCAL ASSOCIATION RELATIONS AND SUPPORT

GOAL 7: Build strong, effective local associations as full partners in serving the members and representing the interests of the real estate industry and property owners.

2019 OBJECTIVES

- **(Priority Objective)** Support local associations in achieving mandated core operating standards.
- Facilitate shared services on a local, regional and State level (such as GAD services, education, professional standards, RCA, and Global Business Councils).

Key Result Area: MEMBER ENGAGEMENT AND LEADERSHIP DEVELOPMENT

GOAL 8: Through targeted outreach efforts and meaningful, flexible opportunities to participate, cultivate the involvement of real estate professionals, at all career stages, and tap their fresh ideas and perspectives to achieve Florida Realtors® goals.

2019 OBJECTIVES

- **(Priority Objective)** Mine, collect and utilize data on members to better leverage member skill sets and strengths to move ideas and issues forward.
- Develop convenient ways for members to participate and contribute their ideas and expertise.
- Leverage the influence of Florida Realtors® through more active engagement of Florida Realtors® members at the national level.
- More fully engage the agents in State volunteer and leadership opportunities with the full support of their brokers.
- “Looks Like Florida”: encourage inclusiveness and engagement of the full spectrum of the profession within Florida Realtors®

Florida Realtors® & NAR Events

2019

Florida Realtors® Mid-Winter Business Meetings
January 23-26
Renaissance Orlando Resort
Orlando, FL
Contact: 800.669.4327

Great American Realtor® Days
March 18-20
Tallahassee, FL
Contact: 800.669.4327

NAR Association Executives Institute
March 29-April 1
Austin, TX
Contact: 800.650.6893

Realtors® Legislative Meetings & Trade Expo
May 13-18
Washington, D.C.
Contact: 800.650.6893

Florida Realtors® Association Executive Education Workshop
June 26-28
Cocoa Beach, FL
Contact: 800.669.4327

Florida Realtors® Convention/ Governance Meetings
Convention - August 21-22
Governance - August 23-25
Rosen Shingle Creek
Orlando, FL
Contact: 800.669.4327

Realtors® Conference & Expo
November 6-11
San Francisco, CA
Contact: 800.650.6893

2020

Florida Realtors® Mid-Winter Business Meetings
January 22-25
Renaissance Orlando Resort
Orlando, FL
Contact: 800.669.4327

Great American Realtor® Days
Date TBD
Tallahassee, FL
Contact: 800.669.4327

NAR Association Executives Institute
March 13-16
San Diego, CA
Contact: 800.650.6893

Realtors® Legislative Meetings & Trade Expo
May 11-16
Washington, D.C.
Contact: 800.650.6893

Florida Realtors® Association Executive Education Workshop
Date TBD
Location TBD
Contact: 800.669.4327

Florida Realtors® Convention/ Governance Meetings
Convention - August 26-27
Governance - August 28-30
Rosen Shingle Creek
Orlando, FL
Contact: 800.669.4327

Realtors® Conference & Expo
November 11-16
New Orleans, LA
Contact: 800.650.6893

2021

Florida Realtors® Mid-Winter Business Meetings
Date TBD
Location TBD
Contact: 800.669.4327

Great American Realtor® Days
Date TBD
Tallahassee, FL
Contact: 800.669.4327

NAR Association Executives Institute
March 19-22
Houston, TX
Contact: 800.650.6893

Realtors® Legislative Meetings & Trade Expo
May 10-15
Washington, D.C.
Contact: 800.650.6893

Florida Realtors® Association Executive Education Workshop
Date TBD
Location TBD
Contact: 800.669.4327

Florida Realtors® Convention/ Governance Meetings
Convention - August 25-26
Governance - August 27-29
Rosen Shingle Creek
Orlando, FL
Contact: 800.669.4327

Realtors® Conference & Expo
November 10-15
San Diego, CA
Contact: 800.650.6893

Management Team Job Descriptions

Executive

Chief Executive Officer 2443

Margy Grant oversees the administration of the association's programs, services and policies, and its financial condition. She maintains constructive relationships with local boards and associations, other state associations and the National Association of Realtors® (NAR). Margy oversees all office administration, personnel and workload assignments for all management team and independent contractors.

margyg@floridarealtors.org

Director of Leadership Services 2429

Mindy Wilson is the principal contact for all Leadership Team outreach, activity and governance. She directs the Florida Realtors® leadership activities on a state, regional and national level, including NAR campaigns and NAR director development. Mindy manages the activities of the district vice presidents, past presidents, Executive Committee, and Board of Directors. She also oversees the effective operations of the association's elections, Florida Realtors® committee appointment processes, bylaws, policies and the management of the Leadership Team's calendar and travel.

mindyw@floridarealtors.org

Director of Local Association Services 2106

Anne Cockayne serves as a primary policy analysis contact for local association leadership, AEs and members in the areas of professional standards, Code of Ethics, MLS policies, and arbitration. She oversees member and Association Executive programming throughout the year. Anne provides contract tracking and compliance support for Florida Realtors® contracts, conducts research relating to service usage, creates reports and assists with compliance matters.

annec@floridarealtors.org

Florida/NAR Activities Manager 2409

Heidi Watzak coordinates all state, regional, and national activities involving Florida members, including the Leadership Team calendars. She facilitates the activities of the NAR Strategy Committee and Florida NAR Directors. She manages the committee appointment process and coordinates the association's election process. Heidi also supports the activities of the Executive Committee and Board of Directors.

heidw@floridarealtors.org

Executive Offices Coordinator 2428

Omar Ho-Sang is the principal contact for all institutes, societies, and councils and the development of the new Student membership and Academic Professional membership categories. He provides administrative assistance to various Executives, the Florida Realtors® Leadership Team and for the Regional Vice Presidents (when from Florida). Administrative support will also be provided for the Florida Realtors® committee appointment process.

omarh@floridarealtors.org

Director of Global Business 2456

Maria Grulich oversees and develops all global initiatives and programs for Florida Realtors®, advising and supporting Realtor® members and association/board staff on global matters and markets at the local, state and federal levels, strengthening relationships and cooperation with international real estate organizations. She manages activities such as international expos, conferences and trade missions, and serves as the staff liaison to all NAR global efforts.

mariag@floridarealtors.org

Director of Human Resources 2147

Kerri Hartman directs all Florida Realtors® human resource functions such as employee benefit programs, new employee orientations, adherence to employment policies, adherence to state and federal employment laws and other human resources activities. Kerri also manages the front desk and other office support functions.

kerrih@floridarealtors.org

HR/Benefits Coordinator 2113

Julie Gomez provides administrative assistance to the Director of Human Resources. She serves as the benefit administrator for all optional employee benefits. She provides primary back-up for the receptionist, which includes member inquiries received through websites. Julie also assists the Finance and Internal Operations team as needed.

julieg@floridarealtors.org

Receptionist 2101

Lisa Hinton serves as the first point of contact for all incoming calls to the switchboard, fielding calls and assuring their appropriate dissemination. She assists members with questions received via websites, maintaining a database of inquiries and issuing responses. Lisa also provides HR and other administrative support as needed.

lisah@floridarealtors.org

Senior Director of Meeting Services 2411

Jeanie Unterbrink directs all logistic preparations and on-site management of all Florida Realtors® events including: materials, catering, equipment, reservations, speaker needs, registration processes, trade expo, negotiations with meeting facilities and related vendors and the scheduling of committee and business meetings. She also directs logistic preparations for Florida Realtors® functions held during NAR meetings.

jeanieu@floridarealtors.org

Registration/Meeting Services Coordinator 2431

Nathaly Diaz administers the registration and confirmation process, creates and maintains event registration forms and collateral materials, generates registration reports and provides member support, answering inquiries for all Florida Realtors® events. This includes administration for charges and refunds. Nathaly also handles hotel rooming lists for key events.

nathalyd@floridarealtors.org

Meeting Services Coordinator/Expo Manager 2455

Emily Becker coordinates the scheduling of meeting rooms at the Florida Realtors® Orlando headquarters, manages the Trade Expo and Solutions Center at the Annual Convention & Trade Expo and assists with the logistical support of business meetings and other events including supplies, sponsorships and hospitality suites.

emilyb@floridarealtors.org

Meeting Services/PAC Accounting Assistant 2498

Nacia Bradley performs dual administrative duties for Meeting Services and the PAC Accountant. Responsibilities include handling reservations and rooming lists for meetings held at Orlando headquarters. She also handles dinner/transportation reservations, along with performing administrative support to the Meeting Services team. She also supports the PAC by assisting with Florida Realtors PAC batch processing, and organization and maintenance of PAC files. Nacia also serves as the back-up on the registration 800-line, and as a secondary back-up for the front desk.

naciab@floridarealtors.org

Communications

Senior Vice President of Communications & Marketing 2314

Jeff Zipper directs all internal and external mass communications, marketing, advertising, branding and media relations. He presents the association and its printed and digital materials in a concise, clear, consistently professional manner. Jeff coordinates and produces seminars and workshops, media training programs, statements on issues and activities and Florida Realtors® presentations.

jeffz@floridarealtors.org

Senior Director of Communications & Marketing 2325

Lisa Walker oversees Florida Realtors® digital media, including floridarealtors.org, *Florida Realtors® Start Smart*, *Florida Realtors® Legal News* and *Florida Realtors® News*, the association's daily e-news service. In addition, Lisa directs communications programs for the Office of Public Policy, promotes the Realtor® and Realtor® organization, directs Florida Realtors® social media efforts and develops new communications programs.

lisaw@floridarealtors.org

Media Relations & Communications Manager 2326

Marla Martin works closely with the media and manages various areas of consumer and Realtor® contact for the association. She also writes and edits articles for floridarealtors.org, produces news stories for *Florida Realtors® News*, the association's daily e-news service, and assists with the Spokesperson Issues Training program.

marlam@floridarealtors.org

Writer, Producer, Director 2318

Sev Scaglia creates, writes, directs, produces and manages assignments in a variety of media to promote/advertise Realtors®, Florida Realtors®, Florida Realtors® PAC, issues, services, events, etc. to members and/or the public and subsets of members and the public.

sevs@floridarealtors.org

Video Production Manager 2305

Chris Des Marais manages the day-to-day video creation, editing, design and production for Florida Realtors®. Chris develops and executes video outreach programs to increase member awareness and participation in Association issues, programs, services and events. This includes consumer awareness and understanding with regard to the value and integrity of Realtors®. Chris works in close collaboration with the Writer, Producer, Director.

chrisd@floridarealtors.org

Project Editor 2338

Kerry Smith generates content for *Florida Realtors® News*, the association's daily e-news service, and floridarealtors.org, the association's member website. Kerry also oversees Florida Realtors® Legal News and supports other areas of Communications.

kerrys@floridarealtors.org

Online Managing Editor 2335

Kim Hays manages, writes, edits and packages content for floridarealtors.org, the association's award-winning website. In addition, she collaborates with Florida Realtors® management team members to ensure accuracy and content delivery to the association websites. Kim also works closely with designers and technical staff on layout and design of content.

kimh@floridarealtors.org

Marketing & Engagement Manager 2410

Jessica Cherinka oversees the conception, development and execution of marketing and outreach programs to boost awareness of Florida Realtors® and increase participation in its functions, including the Association's advertising and promotion activities. She measures performance for such products, services and events, collaborating with staff liaisons to adjust and build upon marketing strategies as necessary.

jessicac@floridarealtors.org

Senior Web Designer 2313

James Savino designs and produces web pages/microsites and other digital media for the association that are consistent with the association's image and meet technical specifications. He oversees meeting apps, updates web content via the content management system and provides production support to the Communications group.

james@floridarealtors.org

**Editor-in-Chief, Florida Realtor® magazine
Manager of Business Development 2322**

Kevin Ireland is responsible for the content of *Florida Realtor®* magazine by evaluating reader needs and focusing editorial policy. He generates article ideas, solicits authors and columnists, performs research, conducts interviews, edits submitted materials and writes articles, and will also serve as content editor for *Florida Realtor®* magazine online.

kevini@floridarealtors.org

Sales Director 2351

Jeff Felbab oversees all aspects of advertising and marketing functions for *Florida Realtor®* magazine. He generates revenue by selling advertising for Florida Realtors® and endorsed services on the floridarealtors.org website. Jeff also develops marketing and promotional materials to increase brand awareness, including exhibits and sponsorships at real estate industry trade events for *Florida Realtor®* magazine.

jefff@floridarealtors.org

Art Director 2332

Tracey Flanagan establishes the conceptual and stylistic direction of Florida Realtors® print media, including *Florida Realtor*® magazine, advertising campaigns, collateral and corporate publications. Tracey works with copywriters to develop design concepts for *Florida Realtor*® magazine and other promotional campaigns, and also orchestrates the work of illustrators, photographers, prepress technicians, printers and anyone else involved in the development of a project.

traceyf@floridarealtors.org

Creative Director 2304

Sean Kiem is responsible for the “look” of the organization. He protects, preserves and promotes the brand. He establishes the conceptual and stylistic direction of print and multimedia for the association, including advertising campaigns, collateral and corporate publications. He develops the imagery concepts and design strategies used in a variety of creative projects, including presentations, brochures, magazines, advertisements, catalogs, direct mail and branding identity pieces. He oversees the work of illustrators, photographers, prepress technicians, printers and anyone else involved in the development of a project.

seank@floridarealtors.org

Project Associate 2343

Gina Wittenhagen works on specific projects to ensure proper coordination and completion. Guides vendors and management team so projects are completed on-time, on-budget and to standards. Provides support for *Florida Realtor*® magazine and manages other projects in the Communications department. Gina also handles the Awards program and assists with Strategic Planning, CEO Symposium and Spokesperson Issues Training.

ginaw@floridarealtors.org

Finance, Professional Development and Internal Operations

Vice President of Finance, Professional Development and Internal Operations 2320

Dave Garrison is the staff financial officer for the association. He is responsible for the management of financial activities, investment portfolio, physical assets and risk management for the association. Dave oversees the development and management of the annual budget, financial forecasts and internal control policies for the association. He oversees all Orlando building maintenance functions, and provides supporting financial input for the Silent Angels Fund, Disaster Relief Fund, Florida Realtors® PAC funds and the Florida Realtors® Education Foundation. Dave also directs the association’s professional development and educational programming. This includes educational programming at the Annual Convention & Trade Expo, the Leadership Academy and the suite of ongoing educational programs made available to local associations. Additionally, Dave provides liaison support to the Finance, Building, and Audit Committees.

daveg@floridarealtors.org

Facilities Manager 2103

Dave Hemmings manages building operations, assuring the optimal functioning of all Orlando building systems, including mechanical, fire/life, safety, elevators, electrical systems, office furniture, etc. He oversees contractors for building-related upgrades, build-outs, improvements and maintenance. Dave also processes all outgoing mail for the association.

davidh@floridarealtors.org

Controller 2111

Marcel Smyk manages the association’s accounting system, developing cash flow projections and payroll oversight. Marcel is directly responsible for monthly financial statements, bank account reconciliation activities, and income tax filings, and financial audits for the Association. Marcel also provides supporting financial input for the “Support Homeownership for All” license plate. Marcel additionally provides liaison support to the Investment Committee.

marcels@floridarealtors.org

Senior Accountant 2327

Tammie Bentley manages the monthly journal entries, corporate AMEX credit card processing, fixed asset tracking, and departmental budget counseling for the Association.

tammieb@floridarealtors.org

Florida Realtors® PAC Accountant 2331

Diane Arrington coordinates campaign check requests and bank depositing activities for the Florida Realtors® PAC. She also maintains the Realtors® Political Involvement Committee accounting, NAR reporting and state election filing.

dianea@floridarealtors.org

Accountant 2324

Carol Blaggrove is responsible for payroll, filing sales tax returns and certain payroll account reconciliations. She is also responsible for other accounting projects.

carolb@floridarealtors.org

Accountant 2317

Marilyn DuBrule maintains and coordinates the accounts payable system for the association. She is also responsible for the payable records, the files for 1099 filings and any other accounting projects.

marilynd@floridarealtors.org

Accounting Assistant 2237

Barbarann Harder maintains the accounts receivable system and handles billing and receipts for the association. Barbarann reconciles the Florida Realtors® PAC bank accounts and processes all reimbursements for members and employees. She is also responsible for the corporate Visa program processing and other accounting projects.

barbarannh@floridarealtors.org

Director of Member Records 2436

Donna Davis organizes and directs all automated member records and acts as liaison to NAR and local boards/associations with regard to membership records, dues processing and reporting of membership information. She also oversees the credentialing of Florida Realtors® directors.

donnad@floridarealtors.org

Member Records Coordinator 2439

Chris Desgrottes updates records in the membership files, working with local associations/boards to correct members’ records by updating NRDS for floridarealtors.org and IDX purposes.

chris.desgrottes@floridarealtors.org

Member Records Administrator..... 2438

Tanya McGhee maintains membership data, including the posting of dues payments of membership records and the reconciliation of dues receipts from local associations/boards. She generates and distributes reports about membership records. She also processes label license agreements.

tanyam@floridarealtors.org

Director of Professional Development..... 2418

Sharon Hoydich assures members have access to high quality educational programs to enhance their ability to achieve ongoing success. She oversees professional development programming, scheduling of conference speakers/instructors and coordinates instructor training. Sharon manages education partnerships with affiliated organizations and industries. She oversees the activities of the Professional Development Committee and its subcommittees, and also the submission of courses to the Florida Real Estate Commission to obtain all types of license renewal credit.

sharonh@floridarealtors.org

Education Manager..... 2356

Miriam Cortez is the primary processor of education programs offered by Florida Realtors®. She oversees the daily activities of the Realtor® Institute Program, including coordination of details for the individual GRI course presentations and Realtor® Institute diplomas and certificates; issues continuing education grade letters for Realtor® Institute and letters of attendance for CE Express courses; transmits electronic rosters for CE credit to DBPR; processes CE Express, REBAC sponsorships and course request forms; maintains the online education calendar; coordinates Florida Realtors® Education Award; and submits new CE Express courses and renewal requests to the Department of Business and Professional Regulation. Linda also serves as Management Team liaison to the Program Development Subcommittee and Local Education Director Subcommittee.

miriamc@floridarealtors.org

Education Program Coordinator 2420

Dana Bricker coordinates and distributes all course materials for Florida Realtors® GRI/CE education programs to all local boards and associations, administers the course and instructor evaluation process and compiles information from the evaluations for instructors, committees and staff, processes billing for GRI/CE programs and creates course reconciliation sheets, organizes details for all retake exams, updates forms and documents and develops promotional fliers, assists with formatting and branding all Florida Realtors® materials as needed. She is the liaison to the Leadership Academy.

danab@floridarealtors.org

Curriculum Coordinator 2427

Maureen Finch supports the development, implementation, evaluation and update of course curriculum. She provides oversight in the ongoing development and improvement of instructional programs. Maureen collaborates with faculty members and subject matter experts in the review of all materials, and investigates/researches new programs and services. She coordinates bids for new courses and writes course material as needed. She assures the updating of all Florida Realtors®-owned courses and coordinates all of the details relating to the iCE program and its related courses. Maureen is also the liaison to the Curriculum Development Subcommittee.

maureenf@floridarealtors.org

Education Resource Coordinator..... 2211

Joann Casiano works closely with instructors and faculty, updating current information for faculty members. She tracks and maintains records for instructor continuing education, and coordinates new instructor and written auditions. She supports the Instructor Workshops, Education Director Workshops, Instructor Training and Learning-Centered Instructor Workshop. She also provides liaison support to the Faculty Subcommittee and any other committees as needed.

joannc@floridarealtors.org

Law and Policy

Vice President of Law and Policy

and General Counsel 2311

Juana Watkins directs the member legal services program that includes the Florida Realtors® Legal Hotline, and various publications on legal issues. She provides internal association legal advice and manages all related contract negotiations, copyright protections and other transactions. Juana oversees legal updates, professional standards, MLS and equal opportunity in housing. She also responds to inquiries on board/association policies.

juanaw@floridarealtors.org

Deputy General Counsel 2422

Marcia Tabak presents legal-based education seminars, drafts contracts for the association, and contributes to the association's various publications. Marcia works on the standard business forms program and serves as liaison to the Florida Realtors®/BAR Committee and the Unauthorized Practice of Law Committee of the Florida Bar. She provides advice and counsel with respect to corporate matters, ensuring compliance regarding legal requirements. Marcia also serves as Florida Realtors® liaison to the Florida Real Estate Commission and the Florida Real Estate Appraisal Board.

marciat@floridarealtors.org

Manager of Member Legal Communications 2434

Meredith Caruso manages all member legal communications. She creates and revises forms for the Florida Realtors® forms library, researches legal issues and writes legal memoranda. Meredith also writes legal articles for *Florida Realtor®* magazine and *Florida Realtors® Legal News*, and develops, updates and writes legal content for floridarealtors.org, the member website.

meredithc@floridarealtors.org

Director of Member Legal Services..... 2433

Joel Maxson manages the Florida Realtors® Legal Hotline. In addition, he regularly presents legal updates and training programs to local associations. Joel provides legal opinions on issues relevant to the association and/or its members at the direction of General Counsel, and he also serves as liaison to the Board Leadership Forum.

joelm@floridarealtors.org

Senior Counsel 2413

Carrol McKee serves as the staff liaison to the Florida Realtors® Education Foundation. She also answers questions on the Florida Realtors® Legal Hotline and provides legal opinions on issues relevant to the association and/or its members.

carrolm@floridarealtors.org

Attorneys

The attorneys answer questions on Florida Realtors® Legal Hotline and provide legal opinions on issues relevant to the association and/or its members. They also conduct legal research as necessary.

Shannon Allen 2435
shannona@floridarealtors.org

Heather Barry 2430
heatherb@floridarealtors.org

Patrick Cairns 2425
patc@floridarealtors.org

Allison Cochran 2432
allisonc@floridarealtors.org

Jaime Fowler 2403
jaimef@floridarealtors.org

Maria Marchante 2442
mariam@floridarealtors.org

Ty Martin 2412
tym@floridarealtors.org

Rich Swank 2421
richards@floridarealtors.org

Legal Assistant 2426
 Janet Valentine provides administrative and legal support for the association's attorneys and the Law & Policy committees, including the Legal Action Fund. She is also the administrator for three of the Florida Realtors® charities: Silent Angels, Disaster Relief Fund and the Florida Realtors® Education Foundation. Janet also maintains the law library.
janetv@floridarealtors.org

Office of Public Policy

Tallahassee telephone: 850.224.1400

Interim Vice President

Danielle Scoggins directs all public policy activities and political operations, programs, products and services, and sets the direction of current and future public policy priorities and initiatives. She also serves as an advocate for Realtors® on state and federal regulatory and legislative matters, and manages the employees and operations of the Public Policy office.

danielles@floridarealtors.org

Legislative Counsel 2505

Trey Goldman serves as a legislative and executive branch lobbyist for Florida Realtors®, identifying, analyzing, tracking and advocating on behalf of Realtors® regarding legislative and regulatory issues that impact the real estate industry. Trey advises and assists members and member committees on state and federal regulatory and legislative matters. He also provides legal support for Florida Realtors® legislative and regulatory efforts.
treyg@floridarealtors.org

Public Policy Representative 2514

Andrew Rutledge serves as a liaison to elected officials in state government and assists in tracking pending legislation and regulations. He also advises and assists association members and member committees on state and federal regulatory and legislative matters.

andrewr@floridarealtors.org

Public Policy Representative/PAC Director 2506

Andy Gonzalez analyzes pending regulations and legislation, and presents the association's point of view on behalf of its members to elected officials, agency and legislative staff. He also advises and assists association members and association/board staff on legislative matters at the local, state and federal level. Additionally, Andy is responsible for tracking PAC expenditures and budget, and reporting this information to the PAC Trustees.

andyg@floridarealtors.org

Public Policy Communications Director 2513

Tom Butler manages the communications activities for the Office of Public Policy including all facets of legislative-related communications for Florida Realtors® and communications for Florida Realtors® PAC. He also works with local associations on developing communication and education opportunities to promote the legislative priorities of Florida Realtors® and the importance of investing in the Florida Realtors® PAC. Additionally, Tom serves as a liaison to elected officials in state government.

thomasb@floridarealtors.org

Director of Operations 2503

Suzanne Hughes coordinates the planning and production of Great American Realtor® Days, manages the Tallahassee office, property and building, and oversees the human resource functions for the Tallahassee office. She also tracks budget expenditures and accounts payable for the Public Policy office.

suzanneh@floridarealtors.org

Director of Advocacy and Field Operations... 305.479.8719

Genessa Casanova manages the execution of all fundraising activities and campaign initiatives implemented by both the Florida Realtors® and the local Associations/Boards to ensure compliance with state and federal campaign finance and election laws and National Association of Realtors Regulations. Genessa coordinates and oversees the Regional Directors of Advocacy and Public Policy, Realtor® Party programs, tracks financial independent expenditures from NAR and plays a crucial role in the training and campaign initiatives.

genessac@floridarealtors.org

Regional Directors of Advocacy and Public Policy

The Regional Directors are the conduits between NAR and the local Realtor® Associations throughout Florida, directing the implementation of the suite of programs offered by NAR's Realtor® Party Program. This team partners with local Associations, assisting them with the design and implementation of campaign programs, communications, and providing support to local Associations in working with NAR to secure My Realtor® Party funds. They also serve as lobbyists for Florida Realtors® and provide state and federal lobbying when necessary.

**Brent Anderson (Northwest Florida) 941.232.8854
brenta@floridarealtors.org**

**Kevin Besserer (Tampa area)..... 703.999.7684
kevinb@floridarealtors.org**

**Nathan Greene (Northeast Florida) 850.443.2099
nathang@floridarealtors.org**

Political Activities Coordinator 2511

Amy Glover handles Florida Realtors® PAC contribution tracking and distribution of Florida Realtors® PAC awards and recognition. She also provides administrative support to the Florida Realtors® PAC.

amyg@floridarealtors.org

Legislative Assistant 2500

Robin Harrell serves as administrative assistant to the Vice President of Public Policy, Legislative Counsel and the Public Policy Representatives. Robin also provides front desk support.

robinh@floridarealtors.org

Public Policy Assistants

The Public Policy Assistants are temporary/part-time employees who provide general administrative support to the entire Public Policy team and who fulfill receptionist duties for the Tallahassee office. They maintain a comprehensive legislative tracking and filing system during the legislative session, conduct research on issues and assist in tracking amendments to key legislation.

Tyler Fahs 2584

Ava Larson 2507

Nate Parsons 2502

Research

Chief Economist 2345

Brad O'Connor directs the function and management of the compilation, creation and dissemination of Florida real estate-related research, analysis and statistics to members, affiliated Realtor® organizations, the media and other outlets. He reviews and interprets internal and external sources of research and statistics on current economic and real estate trends and conditions in Florida, and he serves as the association's chief spokesperson on these topics. Brad also oversees the construction and analysis of databases and statistical models which utilize economic, demographic, and other real estate-related data. He manages the day-to-day operations of the Research team, supervising the staff, and he also serves as an in-house statistician, providing guidance in the proper usage and interpretation of statistics to Florida Realtors® members, staff and Florida's local Realtor® organizations.

brado@floridarealtors.org

Economist & Director of Housing Statistics..... 2346

Erica Plemmons plans, conducts and reports economic and real estate research which assists members of Florida Realtors® in their business activities and allows them to better serve in their roles as trusted and knowledgeable advisors to their clients. Erica directs the day-to-day production and dissemination of statistics on Florida's housing markets, demographics, and other facets of the state's economy. She identifies member demand for innovative new statistical research products and carries out their execution. She also handles customized data requests from the team's economists and Florida Realtors® staff and members. Erica is responsible for the front-end programming and production automation of the Research team's widely cited monthly housing market reports. She discovers and articulates important trends in Florida's economy and real estate markets and identifies new data sources of potential use to the Research team in their work.

ericap@floridarealtors.org

Economist & Director of Economic Development 2350

Jennifer Quinn plans, conducts and reports economic and real estate research which assists members of Florida Realtors® in their business activities and allows them to better serve in their roles as trusted and knowledgeable advisors to their clients. Jennifer leads the production and dissemination of research related to economic development and related facets of the state's economy. She advises members on matters related to economic development and how to work with their local economic development professionals. Jennifer assesses member demand for innovative new research products and services. She also discovers and articulates important trends in Florida's economy and real estate markets and identifies new data sources of potential use to the Research team in their work.

jenniferq@floridarealtors.org

Research Analyst 2347

(Vacant) This person will provide economic research and support to the Research team. The analyst will assist in the collection, organization, analysis and distribution of economic, demographic and other real estate-related data from numerous sources. This person will also handle customized data requests from the team's economists and Florida Realtors® staff and members, and will assist members who have research-related questions.

Technology Services

Vice President of Technology Services 2722

Eric Forsman oversees the design, development, testing, implementation, operation, support and maintenance of information technology systems and services. He is responsible for the project planning, resource management and task management functions within the department.

ericf@floridarealtors.org

Director of Information Technology 2342

Ed DeRosa oversees all internal computer-related services provided within the data center, including application-based servers, management team support for network and desktop computer systems installation, technology desktop support for the management team, network design, operations and systems security support, e-mail systems, telecommunications operation and support and disaster recovery.

edd@floridarealtors.org

Senior Network Operations Manager 2310

Chris Brown is responsible for the design, operation, administration, security and support of the association network, Internet connectivity, hand-held device integration and connectivity, and e-mail systems. He also provides computer-related support to management team members.

chrisb@floridarealtors.org

Network Technician 2323

Zachary Voskuil is responsible for providing team technical support for network operations. His responsibilities include the operation, installation, support and security of all telecommunications systems, including the phone system, used by the management team. He also provides team technical support and desktop hardware and software support, primarily for Windows, Apple and Linux hardware and software users, along with video conferencing services.

zacharyv@floridarealtors.org

Desktop Support Technician 2737

Felix Morales installs, tests, maintains, documents and supports all desktop systems for both Mac and Windows. He supports the modification of existing software, and the introduction of new desktop software for specific enterprise needs. He also supports all video conferencing needs, and helps to ensure helpdesk coverage for internal users.

felixm@floridarealtors.org

Sr. Systems & Database Engineer 2336

Chris Moreno oversees the operation, installation, administration, security and support of the Windows, Mac and Linux server environment, including operating systems software, related software/hardware and systems backup/recovery operations in the data center. He also ensures the efficient design, build, installation, implementation, administration, operation, support, security and backup/recovery of the database systems.

chrism@floridarealtors.org

Jr. Database Administrator 2742

Ian Couture assists with the functions associated with the efficient design, build, installation, implementation, administration, operation, support, security and backup/recovery of the database systems.

ianc@floridarealtors.org

Systems Technician 2398

Steven Pease works closely with the Sr. Systems & Database Engineer in supporting and maintaining the data center hardware and operating system environment, including Windows, Mac and Linux. He provides team technical support and desktop hardware and software support, primarily for Windows, Apple and Linux hardware and software users.

stevenp@floridarealtors.org

Director of Tech Helpline 2706

Robert Calderon oversees the Florida Realtors® Tech Helpline contact center service and staff. He establishes call center policies and procedures, oversees staffing and ensures that service meets high-quality service and performance standards and strategic goals.

robertc@techhelpline.com

Tech Helpline Manager 2708

Javian Melendez assists the manager in providing technical expertise for contact center activities. An in-house resource for Tech helpline analysts, Javian maintains the trouble ticket software and fields technology-related questions for Florida Realtors® Tech Helpline callers.

javianm@techhelpline.com

Tech Helpline Analysts 407.587.1450

Tech Analysts provide detailed, knowledgeable and friendly advice to members with technology-related questions or issues. They provide special assistance to members with login questions and those who want to set up Florida member services.

Erick Agustin ericka@techhelpline.com

Alex Barnett alexb@techhelpline.com

Andre Bates andreb@techhelpline.com

Shawn Bullock shawnb@techhelpline.com

Ian Couture ianc@techhelpline.com

Russ Curtis (Lead) russellc@techhelpline.com

Doraisi Fereday (Lead) doraisir@techhelpline.com

Diego Gonzalez diegog@techhelpline.com

James Hoopes jamesh@techhelpline.com

Jim Jetmore jamesj@techhelpline.com

Linda King lindak@techhelpline.com

Alex Klingaman alexk@techhelpline.com

Christian Luna christianl@techhelpline.com

Daniel Maldonado danielm@techhelpline.com

Michael Marciel michaelm@techhelpline.com

Chris McLennan chrism@techhelpline.com

Eric Millar ericm@techhelpline.com

Dennis Morris dennism@techhelpline.com

Yaritza Pascual yaritzap@techhelpline.com

Angel Ramos angelf@techhelpline.com

Zola Sam zola.sam@techhelpline.com

Steve Smith steves@techhelpline.com

Yvette Suarez yvettes@techhelpline.com

Alberto Vargas albertov@techhelpline.com

Technology Training Manager 2746

Kaz Cisowski oversees training on all aspects of technology products for Florida Realtors® members and out-of-state clients, including scheduling, design, instructional delivery, policies and procedures, content, along with the training of other technology instructors. Kaz keeps up to date on training trends, developments and best practices, and coordinates training activities with the sales and marketing team.

kazc@floridarealtors.org

Director of Technology Products 2714

Tricia Stamper oversees the sales, marketing, client services and product development functions for the department's technology products, including Form Simplicity, Tech Helpline and MLSAdvantage. She develops business growth strategies and marketing programs to support the department's technology products and services. Tricia is also responsible for research and product reporting metrics.

tricias@floridarealtors.org

Product Development Manager 2721

Jason Schatz is responsible for all phases of Form Simplicity product management, including product development, user advocacy and quality assurance, and feature request tracking for the application. Jason is also responsible for coordinating the user interface design of MLSAdvantage.

jasons@floridarealtors.org

Sales & Client Services Manager..... 2719

Jessica Smith prospects new clients for both Form Simplicity and Tech Helpline, negotiates renewals for both products, facilitates brokerage upgrades and client training sessions for Form Simplicity, and communicates on a daily basis with clients at state, local association and brokerage levels. Jessica also travels across the country to showcase both products at trade shows and other events.

jessicas@floridarealtors.org

Marketing Supervisor 2720

Jessica Rosado develops marketing strategies to promote the department's technology products through content marketing, email campaigns, social media, public relations, sponsorships, trade show marketing, e-newsletters and advertisements. She also assists with Form Simplicity's upgrade campaigns, creates campaigns to promote new Form Simplicity features to users and helps to support the sales team.

jessicar@floridarealtors.org

Sales & Client Services Coordinator

(Vacant) This person identifies new business opportunities for Form Simplicity and Tech Helpline, contacting associations, MLSs and brokerages throughout North America. This person also supports current clients by answering questions, helping to facilitate training for new clients, and responding to client requests. This position also represents Form Simplicity and Tech Helpline at trade shows.

Sales & Client Services Coordinator..... 2747

Caitlin Vaught identifies new business opportunities for Form Simplicity and Tech Helpline, contacting associations, MLSs and brokerages throughout North America. She also supports current clients by answering questions, helping to facilitate training for new clients, and responding to client requests. Caitlin also represents Form Simplicity and Tech Helpline at trade shows.

caitlinv@floridarealtors.org

Marketing and Client Services Assistant..... 2704

Melissa Becker provides administrative support to the Sales and Marketing team, including new client onboarding activities, marketing campaigns, invoicing, trade show preparation and promotion, and existing client administration and support.

melissab@floridarealtors.org

Forms Programming and Quality

Assurance Manager 2702

Sue Barnes develops the Quality Assurance and Forms Project processes and ensures quality controls are met for forms production. She oversees the management and operation of the forms production team and she works directly with clients on all forms production matters.

susanb@floridarealtors.org

Forms Programming and Quality

Assurance Coordinator 2744

Lelia Ekey verifies the accuracy of the programmed forms through the Quality Assurance process. She works with the forms designers, assisting with clarification of forms questions, and enhancing the forms programming processes to improve the forms product.

leliae@floridarealtors.org

Forms Programmers

This team designs and develops the forms to work inside the Form Simplicity software. They are responsible for form field layout and follow quality control processes to ensure accurate forms are delivered to Form Simplicity clients.

Forms Programmers III

Nikole Wheeler 2705
nikolew@floridarealtors.org

Forms Programmers II

Charley Englert..... 2733
charleye@floridarealtors.org

Director of Applications Development 2726

Luis Pena oversees the Application Development team, which is responsible for the analysis, design, development, documentation, implementation, support and maintenance of software applications and systems.

luisp@floridarealtors.org

Application Developers

The team of Application Developers are responsible for the analysis, design, development, documentation, implementation, support and maintenance of the software applications and systems.

Senior Application Developers

Nandhini Kumar 2732
nandhinik@floridarealtors.org

Chet Ramnauth 2312
chetr@floridarealtors.org

Senior Web Developer

Ryan Moody 2340
ryanm@floridarealtors.org

Application Developers

Gabriel Aldebot 2730
gabriela@floridarealtors.org

L.J. Joseph 2334
lovesonj@floridarealtors.org

Shaun Lewin 2328
shaunl@floridarealtors.org

Joseph Newkirk 2349
josephn@floridarealtors.org

Data Analyst/Developer..... 2749

Daniel Arevalo develops, tests, documents, implements, maintains, and supports problem resolution of the association's data acquisition and processing systems.

daniela@floridarealtors.org

(rev. 12/12/18)

Management Team Program Assignments

Programs/Issues	Management Team	Ext./E-mail
Orlando - 407.438.1400, T = Tallahassee - 850.224.1400		
Accounting.....	Marcel Smyk.....	2111 marcels@floridarealtors.org
	Dave Garrison.....	2320 daveg@floridarealtors.org
Accounts Payable	Marilyn DuBrule	2317 marilynd@floridarealtors.org
	Marcel Smyk.....	2111 marcels@floridarealtors.org
Accounts Receivable.....	Barbarann Harder	2237 barbarannh@floridarealtors.org
	Marcel Smyk.....	2111 marcels@floridarealtors.org
Advertising Sales	Jeff Felbab.....	2351 jefff@floridarealtors.org
Appraisal	Andy Gonzalez.....	T, 2506 andyg@floridarealtors.org
Association Executive Council	Anne Cockayne.....	2106 annec@floridarealtors.org
Association Executive Support	Anne Cockayne.....	2106 annec@floridarealtors.org
<i>Association Executive Update</i>	Anne Cockayne.....	2106 annec@floridarealtors.org
Attainable Workforce Housing	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Awards	Gina Wittenhagen	2343 ginaw@floridarealtors.org
Board Leadership Forum.....	Joel Maxson	2442 joelm@floridarealtors.org
Board of Directors	Margy Grant.....	2443 margyg@floridarealtors.org
	Mindy Wilson	2429 mindyw@floridarealtors.org
	Heidi Watzak.....	2409 heidew@floridarealtors.org
Board of Directors Credentials.....	Donna Davis.....	2436 donnad@floridarealtors.org

Programs/Issues	Management Team	Ext./E-mail
Board/Member Visits.....	Anne Cockayne.....	2106 annec@floridarealtors.org
Board/Officer Visits	Heidi Watzak.....	2409 heidiw@floridarealtors.org
	Mindy Wilson	2429 mindyw@floridarealtors.org
Business Forms.....	Meredith Caruso.....	2434 meredithc@floridarealtors.org
Bylaws, Policies & Governing Documents.....	Juana Watkins	2311 juanaw@floridarealtors.org
<i>C.E. Express</i>	Miriam Cortez	2356 miriamc@floridarealtors.org
Chief Elected Officer (CEO) Symposium.....	Jeff Zipper	2314 jeffz@floridarealtors.org
Commercial Alliance.....	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Commercial Legislation	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Florida Realtors® & NAR Committee Appointment Processes	Mindy Wilson	2429 mindyw@floridarealtors.org
	Heidi Watzak.....	2409 heidiw@floridarealtors.org
Communications Committee.....	Jeff Zipper	2314 jeffz@floridarealtors.org
Convention Education Content.....	Sharon Hoydich.....	2418 sharonh@floridarealtors.org
Convention Logistics	Jeanie Unterbrink	2411 jeanieu@floridarealtors.org
Disaster Relief Fund.....	Janet Valentine (Administration)	2426 janetv@floridarealtors.org
	Meredith Caruso (Florida Realtors® In-house Counsel)	2434 meredithc@floridarealtors.org
Discount Programs	Kevin Ireland.....	2322 kevini@floridarealtors.org
District Vice President Conferences	Mindy Wilson	2429 mindyw@floridarealtors.org

Programs/Issues	Management Team	Ext./E-mail
Economic Research and Statistics.....	Jennifer Quinn.....	2350 jenniferq@floridarealtors.org
	Erica Plemmons.....	2346 ericap@floridarealtors.org
	Brad O'Connor.....	2345 brado@floridarealtors.org
Education Workshop.....	Sharon Hoydich.....	2418 sharonh@floridarealtors.org
Executive Committee.....	Margy Grant.....	2443 margyg@floridarealtors.org
	Mindy Wilson.....	2429 mindyw@floridarealtors.org
	Heidi Watzak.....	2409 heidew@floridarealtors.org
Florida Living Network®.....	Florida Realtors® Tech Helpline.....	407.587.1450
Florida Real Estate Commission.....	Marcia Tabak.....	2422 marciat@floridarealtors.org
Florida Real Estate Appraisal Board.....	Marcia Tabak.....	2422 marciat@floridarealtors.org
Florida Realtor® Party Coordinating Committee.....	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Florida Realtors® Business Meetings.....	Jeanie Unterbrink.....	2411 jeanieu@floridarealtors.org
<i>Florida Realtor®</i> magazine.....	Kevin Ireland (Editorial).....	2322 kevini@floridarealtors.org
	Jeff Felbab (Advertising).....	2351 jefff@floridarealtors.org
<i>Florida Realtors® Legal News</i>	Kerry Smith.....	2338 kerrys@floridarealtors.org
<i>Florida Realtors® News</i>	Lisa Walker.....	2325 lisaw@floridarealtors.org
Florida Realtors® PAC Awards.....	Amy Glover.....	T, 2511 amyg@floridarealtors.org
Florida Realtors® PAC Trustees.....	Andy Gonzalez.....	T, 2506 andyg@floridarealtors.org
Florida Realtors® PAC Contribution Records.....	Diane Arrington.....	2331 dianea@floridarealtors.org

Programs/Issues	Management Team	Ext./E-mail
Florida Realtors® PAC Financial Records	Dave Garrison.....	2320 daveg@floridarealtors.org
	Diane Arrington	2331 dianea@floridarealtors.org
floridarealtors.org.....	Lisa Walker.....	2325 lisaw@floridarealtors.org
	Tech Support, Tech Helpline	407.587.1450
Form Simplicity™	Tricia Stamper	2714 tricias@floridarealtors.org
	Tech Support, Tech Helpline	407.587.1450
Forms Licensing.....	Sue Barnes	2702 susanb@floridarealtors.org
Fundraising Subcommittee	Tyler Russell	T, 850.445.0709 tylerr@floridarealtors.org
Global Business Committee	Maria Grulich	2456 mariag@floridarealtors.org
Government Affairs Directors Subcommittee	Genessa Casanova	T, 305.479.8719 genessac@floridarealtors.org
Graduate Realtor® Institute (GRI).....	Miriam Cortez	2356 miriamc@floridarealtors.org
Great American Realtor® Days	Suzanne Hughes	T, 2503 suzanneh@floridarealtors.org
Housing Market Statistics.....	Erica Plemmons.....	2346 ericap@floridarealtors.org
Human Resources Director-Personnel	Kerri Hartman	2147 kerrih@floridarealtors.org
Institutes, Societies and Councils	Omar Ho-Sang	2428 omarhfloridarealtors.org
Instructor Training Institute (ITI)	Sharon Hoydich.....	2418 sharonh@floridarealtors.org
Insurance.....	Trey Goldman	T, 2505 treyg@floridarealtors.org
Internet Listing Display	Eric Forsman	2722 ericf@floridarealtors.org
	Tech Support, Tech Helpline	407.587.1450
International/Global	Maria Grulich	2456 mariag@floridarealtors.org

Programs/Issues	Management Team	Ext./E-mail
Issues Mobilization Committee.....	Genessa Casanova	T, 305.479.8719 genessac@floridarealtors.org
Key Contacts Subcommittee	Nathan Greene	T, 850.443.2099 nathang@floridarealtors.org
Land Use, Property Rights and Sustainable Development Subcommittee	Andrew Rutledge	T, 2514 andrewr@floridarealtors.org
Leadership Academy	Dana Bricker.....	2420 danab@floridarealtors.org
Leadership Development.....	Margy Grant.....	2443 margyg@floridarealtors.org
<i>Leadership Reference Guide</i>	Jeff Zipper	2314 jeffz@floridarealtors.org
Leadership Team.....	Margy Grant.....	2443 margyg@floridarealtors.org
	Mindy Wilson	2429 mindyw@floridarealtors.org
Leadership Team Calendar.....	Heidi Watzak.....	2409 heidew@floridarealtors.org
	Omar Ho-Sang	2428 omarh@floridarealtors.org
Legal Action Fund	Juana Watkins	2311 juanaw@floridarealtors.org
Legal Hotline	Joel Maxson	2433 legalhotline@floridarealtors.org
Legal Seminars	Juana Watkins	2311 juanaw@floridarealtors.org
Legislative & Regulatory Business Issues	Trey Goldman	T, 2505 treyg@floridarealtors.org
Legislative & Regulatory Research	Tom Butler	T, 2513 thomasb@floridarealtors.org
Legislative Think Tank	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Local Board/Association Attorney Council.....	Marcia Tabak.....	2422 marciat@floridarealtors.org
Mail Room.....	Dave Hemmings.....	2103 davidh@floridarealtors.org
Mailing Label License Agreement	Tanya McGhee	2438 tanyam@floridarealtors.org

Programs/Issues	Management Team	Ext./E-mail
Major Investor Recognition Subcommittee.....	Genessa Casanova	T, 305.479.8719 genessac@floridarealtors.org
Marketing	Jeff Zipper	2314 jeffz@floridarealtors.org
Media Relations	Marla Martin	2326 marlam@floridarealtors.org
Meeting Room Rentals	Emily Becker.....	2455 emilyb@floridarealtors.org
Member Record Consulting.....	Donna Davis.....	2436 donnad@floridarealtors.org
Membership Records	Donna Davis.....	2436 donnad@floridarealtors.org
MLS Advantage™	Eric Forsman	2722 ericf@floridarealtors.org
	Tech Support, Tech Helpline	407.587.1450
Multiple Listing Admin. Info. Exchange.....	Anne Cockayne.....	2106 annec@floridarealtors.org
NAR Directors Committee	Mindy Wilson	2429 mindyw@floridarealtors.org
	Heidi Watzak.....	2409 heidiw@floridarealtors.org
NAR Meeting Logistics.....	Jeanie Unterbrink	2411 jeanieu@floridarealtors.org
NAR Meeting Programs & Events.....	Mindy Wilson	2429 mindyw@floridarealtors.org
NAR Strategy Committee	Mindy Wilson	2429 mindyw@floridarealtors.org
	Heidi Watzak.....	2409 heidiw@floridarealtors.org
Candidate Screening	Heidi Watzak.....	2409 heidiw@floridarealtors.org
Officer Orientation	Mindy Wilson	2429 mindyw@floridarealtors.org
Participation Subcommittee	Kevin Besserer.....	T, 703.999.7684 kevinb@floridarealtors.org
Past Presidents Advisory Council	Mindy Wilson	2429 mindyw@floridarealtors.org

Programs/Issues	Management Team	Ext./E-mail
Professional Development Committee	Sharon Hoydich.....	2418 sharonh@floridarealtors.org
Professional Standards Seminars.....	Anne Cockayne.....	2106 annec@floridarealtors.org
Property Management.....	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Public Advocacy Advisory Group.....	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Public Policy Committee	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Realtor®-Attorney Joint Committee.....	Marcia Tabak.....	2422 marciat@floridarealtors.org
GRI.....	Miriam Cortez	2356 miriamc@floridarealtors.org
Realtor® Party Member Involvement Committee	Genessa Casanova	T, 305.479.8719 genessac@floridarealtors.org
Research Advisory Committee	Brad O'Connor.....	2345 brado@floridarealtors.org
Registration Hotline.....	800.669.4327	meetings@floridarealtors.org
Resort & Second Home Specialists	Andy Gonzalez.....	T, 2506 andyg@floridarealtors.org
Risk Management	Marcia Tabak.....	2422 marciat@floridarealtors.org
RPAC (see Florida Realtors® PAC)		
Silent Angels	Janet Valentine (Administration)	2426 janetv@floridarealtors.org
	Joel Maxson (Florida Realtors® In-house Counsel).....	2433 joelm@floridarealtors.org
Social Media	Lisa Walker.....	2325 lisaw@floridarealtors.org
Spokesperson Issues Training.....	Jeff Zipper	2314 jeffz@floridarealtors.org
Standard Forms Publishers Reprint Permission.....	Sue Barnes	2702 susanb@floridarealtors.org
<i>Start Smart</i> e-newsletter.....	Lisa Walker.....	2325 lisaw@floridarealtors.org

Programs/Issues	Management Team	Ext./E-mail
State & Local Taxation	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Strategic Framework Committee.....	Jeff Zipper	2314 jeffz@floridarealtors.org
Student and Academic Memberships	Omar Ho-Sang	2428 omarh@floridarealtors.org
“Support Homeownership For All” License Plate	Nathan Greene	T, 850.443.2099 nathang@floridarealtors.org
	Ty Martin	2412 tyronem@floridarealtors.org
Tech Helpline (Tech Support).....		407.587.1450
Technology Tools Workgroup	Eric Forsman	2722 ericf@floridarealtors.org
Trade Expo	Emily Becker.....	2455 emilyb@floridarealtors.org
Top Brokers Committee	Danielle Scoggins.....	T, 2504 danielles@floridarealtors.org
Young Professionals Network.....	Lisa Walker.....	2325 lisaw@floridarealtors.org

Orlando - 407.438.1400, T = Tallahassee - 850.224.1400

Rev. 11/30/18

Reader Comments

2019 Leadership Reference Guide

We welcome your evaluation of this publication.
 Your comments and suggestions help us to improve.
 Please circle one number for each statement.

	Strongly agree	Agree	Neutral	Disagree	Strongly disagree
This publication is well organized.	1	2	3	4	5
The layout and format enhance the usefulness.	1	2	3	4	5
I can find the phone numbers and addresses I need.	1	2	3	4	5
The Florida Realtors® information I need is included.	1	2	3	4	5
The photographs and illustrations are helpful.	1	2	3	4	5
This publication is useful to me.	1	2	3	4	5

Please write additional comments, particularly if you disagree with a statement given above. Use additional pages if you wish. The more specific your comments, the more useful they are to us and the better our future communications will be.

Comments:

Name _____

Firm _____

Address _____

City _____ State _____ Zip _____

Business phone _____

E-mail address _____

Board/Association _____

Thank you for your help.

FOLD HERE AND SEAL WITH TAPE

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY MAIL
FIRST-CLASS MAIL PERMIT NO. 4168 ORLANDO FL

POSTAGE WILL BE PAID BY ADDRESSEE

FLORIDA ASSOCIATION OF REALTORS
PO BOX 725025
ORLANDO FL 32872-9934

Post Office will not deliver if not sealed

Florida Realtors® Leadership Guide

Quick Reference

Headquarters

Mail: P.O. Box 725025

Orlando, FL 32872-5025

Deliveries: 7025 Augusta National Drive

Orlando, FL 32822-5017

Tel: 407.438.1400

Fax: 407.438.1411

Florida Realtors® Registrar: 800.669.4327

Florida Realtors® Legal Hotline: 407.438.1409

Florida Realtors® Technology Helpline: 407.587.1450

Office of Public Policy and Florida Realtors® PAC

Mail: P.O. Box 1853

Tallahassee, FL 32302-1853

Deliveries: 200 S. Monroe St.

Tallahassee, FL 32301-1824

Tel: 850.224.1400

Fax: 850.224.0702

DBPR Division of Real Estate

Florida Real Estate Commission

400 W. Robinson St., N801

Orlando, FL 32801

Tel: 850.487.1395

Fax: 850.488.8040

www.myfloridalicense.com/DBPR/real-estate-commission

floridarealtors.org

for Members

Florida Living Network: fl.living.net

for Consumers

media.floridarealtors.org

for Media

Connect with us on:

Twitter: [floridarealtors.org/twitter](https://twitter.com/floridarealtors)

Facebook: [floridarealtors.org/facebook](https://facebook.com/floridarealtors)

YouTube: [floridarealtors.org/youtube](https://youtube.com/floridarealtors)

LinkedIn: [floridarealtors.org/linkedin](https://linkedin.com/floridarealtors)

National Association of Realtors®

430 N. Michigan Ave.
Chicago, IL 60611-4087
Tel: 800.874.6500

realtor.org

500 New Jersey Ave., N.W.
Washington, DC 20001-2020
Tel: 202.383.1000

NAR's Affiliated Institutes, Societies and Councils (Addresses correspond with those for NAR's offices in Chicago [area code 312] and Washington [area code 202])

CCIM Institute

Tel: 312.321.4460

Fax: 312.321.4530

ccim.com

Institute of Real Estate Management

Tel: 800.837.0706

Fax: 800.338.4736

irem.org

Real Estate Business Institute

Tel: 800.621.8738

Fax: 312.329.8882

rebinstitute.com

Real Estate Buyers Agent Council

Tel: 800.648.6224

Fax: 312.329.8632

rebac.net

Realtors® Land Institute

Tel: 800.441.5263

Fax: 312.329.8633

rliland.com

Residential Real Estate Council

Tel: 800.462.8841

Fax: 312.994.6242

crs.com

Society of Industrial and Office Realtors®

1201 New York Ave. N.W., Suite 350

Washington D.C. 20005

Tel: 202.449.8200

Fax: 202.216.9325

sior.com

The Counselors of Real Estate

Tel: 312.329.8427

Fax: 312.329.8881

cre.org

Women's Council of Realtors®

Tel: 800.245.8512

Fax: 312.329.3290

wcr.org