
1

© 1997 Christen J. Reinke

Welcome!!
We hope you will enjoy this book!  Before you get started, make
sure you use the “Save As” function on your browser to save this
file to your computer.  The Internet address where you have
downloaded this from changes often.

Please note there is a handy "find" function which will allow you
to search this book for any keyword or string of text you wish to
locate.  (Binocular Tool)  Also note that there are hundreds of in-
ternal links, allowing you to jump from location to location.  The
table of contents and index are such examples.  Although it may
not seem obvious at first glance, you can find links by placing
your cursor, which resembles a hand, over text, and if the cursor
changes to a pointed finger, you know you have found a link.
Throughout the book I commonly refer to other sections, usually
something like the following:

"To learn more about balloon payments, please refer to the
section titled "Balloons" found on page xx."  In this ex-
ample, the word "Balloons" would be a link.  Watch for
them as they come in very handy.

A Note to Readers:  If you are requesting owner financing in-
formation so you can structure your own financing, to be pur-
chased by an independent third party at the closing table, please
note that while this book is written for lienowners, you can eas-
ily take the information provided here and use it for your own
purpose.  Pay special attention to the variables which impact a
lien’s market value, then structure your property purchase agree-
ment likewise.  The chances of having your offer accepted are
greatly increased due to the high market value of the proposed
lien.  Of course, we invite you to call our office(s) if you have
questions.  (<--link.)  

Enjoy!

Christen J Reinke


 

 

 

 
 

7700++  DDVVDD’’ss  FFOORR  SSAALLEE  &&  EEXXCCHHAANNGGEE  
  
 

wwwwww..ttrraaddeerrss--ssooffttwwaarree..ccoomm  
  

wwwwww..ffoorreexx--wwaarreezz..ccoomm  
  

wwwwww..ttrraaddiinngg--ssooffttwwaarree--ccoolllleeccttiioonn..ccoomm  
  

wwwwww..ttrraaddeessttaattiioonn--ddoowwnnllooaadd--ffrreeee..ccoomm  
  
  
 

CCoonnttaaccttss  
  

aannddrreeyybbbbrrvv@@ggmmaaiill..ccoomm  
aannddrreeyybbbbrrvv@@yyaannddeexx..rruu    

SSkkyyppee::  aannddrreeyybbbbrrvv 

http://www.traders-software.com/
http://www.forex-warez.com/
http://www.trading-software-collection.com/
http://www.tradestation-download-free.com/
mailto:andreybbrv@gmail.com
mailto:andreybbrv@yandex.ru


2

© 1997 Christen J. Reinke

How to Avoid the
10 Biggest Mistakes When Owner

Financing Real Estate

Insider Tips To Save You Money and Time


3

© 1997 Christen J. Reinke

How to Avoid the
10 Biggest Mistakes When Owner

 Financing Real Estate

Insider Tips To Save You Money and Time

Christen J. Reinke

First Edition

Capital Solutions Press
Anchorage, AK


4

© 1997 Christen J. Reinke

How to Avoid the
10 Biggest Mistakes When Owner

Financing Real Estate

Insider Tips To Save You Money and Time

By Christen J. Reinke

Published by:
Capital Solutions Press
Post Office Box 221210
Anchorage, AK  99522-1210  U.S.A.

All Rights Reserved
No part of this publication may be reproduced, stored in a retrieval system, or trans-
mitted, in any form or by any means, electronic, mechanical, photocopying, record-
ing, or otherwise, without the prior written permission of the publisher.

Caution:  U. S. Copyright laws allow criminal prosecution and fines up to $50,000.

Copyright © 1997 by Christen J. Reinke


5

© 1997 Christen J. Reinke

1.  How to Get the Most Out of This Manual ........................ 11
The Layout of This Publication ..............................................................12

Before Beginning ....................................................................................14

2.  Answers to Basic Questions ............................................... 17
What Is a Security Instrument?............................................................... 17

What Are the Different Types of Security Instruments? ........................18
How Can One Manual Apply to All These Types of Security

Instruments? .....................................................................................19

Do All Security Instruments Pass Title From the Property Seller to the
Property Buyer? ...............................................................................19

Why Is My Security Instrument Different From My Neighbors? ......... 20

How Is Owner Financing Different Today Than it Was Yesterday? ......20
What Does it Mean to “Assign” My Interest to Someone? ....................21

What Are Some Key Terms I Need to Know? ........................................ 22

3.  Key Ingredients of Your Note ............................................ 25
Parties to the Contract .............................................................................26

Table 1:  Seller and Purchaser by Type of Lien ..............................26

Legal Description ....................................................................................27
Price and Terms of Payment ...................................................................28

Balance Remaining .........................................................................28

A Word on Down Payments ............................................................29
Monthly Payment ............................................................................ 29

Payment Due Date ..........................................................................30

Balloon Payments and Their Hidden Benefits ...............................31
Annual Interest Rate .......................................................................32

Taxes and Insurance ................................................................................34

Insurance Clause .............................................................................34
Tax Clause ....................................................................................... 35

Methods of Handling Taxes and Insurance ....................................36

Care of the Property ................................................................................38
Payment or Satisfaction ..........................................................................41

Assumption of Deed of Trust ..................................................................42

Table of Contents


6

© 1997 Christen J. Reinke

A Word on the Due-On-Sale Clause .............................................. 42

Credit report on the prospective purchaser ............................. 43
Employment information on prospect .................................... 44

Down payment information .................................................... 44

New sales price information ................................................... 44
The Down Payment ........................................................................ 44

The Sales Price ............................................................................... 46

Default ................................................................................................... 47
Additional Provisions............................................................................ 51

Signatures and Notary ........................................................................... 51

4.  Selling Property Via Owner Financing .......................... 53
Terms ..................................................................................................... 54

The Purchase Price ......................................................................... 54

The Down Payment ........................................................................ 55

Balloons.......................................................................................... 57
Amortization .................................................................................. 58

The Interest Rate ............................................................................ 59

The Monthly Payment .................................................................... 59
Late Charges................................................................................... 60

Taxes and Insurance .............................................................................. 61

A Word on Tax Liens ..................................................................... 62
A Word on Hazard Insurance ......................................................... 64

Purchaser’s Credit Worthiness .............................................................. 67

A Word on Credit Reports ............................................................. 68
Preliminary Title Report ...................................................................... 70

Closing Agencies ........................................................................... 73

If Payer Is Not an Individual Person .................................................... 74
Junior Liens ........................................................................................... 74

Foreclosure ..................................................................................... 75

Special Considerations ................................................................... 76
Market Value of A Junior Lien ...................................................... 79

Right to Sue ........................................................................................... 85

Understand Foreclosure Law ................................................................ 85
Underlying Debt .................................................................................... 85

Other Tips to Protect Yourself ........................................................ 89

Selling a Wrap ................................................................................ 90


7

© 1997 Christen J. Reinke

Know Whether to File 1098 & 1099 Forms ......................................... 91

To Use or Not to Use a Servicing Company ........................................ 93
The Payment History ..................................................................... 95

Avoid Adjustable Rate Notes ................................................................ 96

Unwanted Assumptions ......................................................................... 97
Use of The Property ............................................................................... 97

Purchase and Sale Agreement ................................................................ 98

Special Clauses .................................................................................... 100
Have Your Document Professionally Drafted ..................................... 103

Treat Your Original Documents as if They Were Cash ....................... 104

Summary: Top Ten Mistakes ............................................................... 105
Afterword ............................................................................................. 106

Rewards for Suggestions .............................................................. 107

5.  Getting Started ................................................................. 108
Index of Security Instruments by State ............................................... 110

Tax and Insurance Maintenance Log ................................................... 111
Selling All or Part of Your Note for Cash ............................................ 113

6.  Additional Services .......................................................... 120
Additional Services .............................................................................. 122

Contacting the Author .......................................................................... 123
Discount for Friends ............................................................................ 124

Glossary ................................................................................. 125
Index ...................................................................................... 131
Wholesale Vouchers .............................................................. 135


8

© 1997 Christen J. Reinke

Why This Book Was Written

Well over half the notes which I review are poorly structured and
an estimated 95 percent are not adequately maintained.  Concern
was thus the stimulus behind writing this handbook.  I suspect
that two variables are occurring simultaneously, resulting in such a
high number of notes being poorly structured.

First, there is an overall lack of knowledge on behalf of lienhold-
ers.  Second, real estate professionals who help structure owner-
financed transactions also lack information regarding owner financ-
ing.  The secondary market is so new that the information in this
book is not common knowledge.  The uneducated home seller thus
not only ends up owning a poorly structured mortgage, they are
never informed as to how to properly maintain the lien.

The goal of this handbook is therefore twofold.  First, it is to sup-
ply lienholders and home sellers an easy-to-read reference guide
for personal education.  Second, it is to educate real estate profes-
sionals so they may better meet the needs of their clients.

As a pleasant surprise, a third came to my attention after it was
written.  Prospective home buyers were requesting owner financ-
ing information so they could propose and structure their own fi-
nancing, to be purchased by an independent third party, at the clos-
ing table.  This is called a simultaneous closing.  It is a method of
providing the home seller all cash at closing, while the home buyer
avoids having to qualify for conventional financing.  While this
book is written for lienowners, home buyers can simply take the
information provided here and use it for their own purposes.  Pay
special attention to the variables which impact a lien’s market value,
then structure your property purchase agreement likewise.  The
chances of having your offer accepted are greatly increased due to
the high market value of the proposed lien.  Of course, we invite
you to call our office(s) if you have questions.


9

© 1997 Christen J. Reinke

Acknowledgment
This handbook is dedicated to Phil and Amy, who were essential
to its completion.  Not only did they provide enthusiasm and en-
couragement, they also graciously gave of their time and energy to
counsel, edit, and revise this publication.

Phil and Amy, this one’s for you.


10

© 1997 Christen J. Reinke

Disclaimer-Warning
This book is sold with the understanding that the author and pub-
lisher are not engaged in rendering accounting, legal, or other pro-
fessional services.  The reader is responsible for seeking the ser-
vices of a competent professional authorized to render advice on
taxes and other legal and/or technical issues.  It is highly recom-
mended that competent legal counsel be sought whenever you cre-
ate an owner-financed note.

Great effort has been made to make this handbook as accurate as
possible.  However, there may be mistakes both typographical
and in content.  This text should therefore be used as an educa-
tional guide only, not as the final source of structuring and main-
taining owner-financed liens.  Additionally, this handbook only con-
tains information regarding owner financed liens up to the printing
date.  You are encouraged to read all other available materials re-
garding owner financing, tailoring the information to your specific
needs.

The author and publisher specifically disclaim any liability, loss,
or risk, personal or otherwise, incurred as a consequence, directly
or indirectly, of the use and application of any of the contents of
this manual.

If you do not wish to be bound by the above, you may return
this book to the publisher for a full refund.


11

© 1997 Christen J. Reinke

1

How to Get the Most
Out of This Manual

Most investments today come with some sort of owner’s
manual, like the one you received with your new car or
computer.  These manuals not only describe the asset
in detail, they list what you as the owner need to do to
prevent problems and optimally maintain the product.
For example, in the case of a vehicle, the manufacturer
suggests you change the oil regularly.  However, when
you sold your property via owner financing, you prob-
ably did not receive an owner’s manual.  You were not
provided a description of the components that make up

Chapter 1:  How to Get the Most Out of This Manual


12

© 1997 Christen J. Reinke

your lien, nor were you provided suggestions on how
to maintain its value and integrity.  This manual is de-
signed to fill that void.

In the process of exploring how to manage and main-
tain your lien, we will point out mistakes that are com-
monly made at the time liens are structured as well as
after closing.  Numerous tips and suggestions that will
help you avoid these potentially expensive mistakes are
found throughout this book.

In addition to learning common mistakes, you will also
learn what variables determine lien value.  This will
allow you to structure and maintain a lien so that it will
command top dollar if you need to sell at any time in
the future.  You will, in essence, know more than most
real estate agents and can avoid being kept “in the
dark” by perhaps a well-intentioned, but poorly edu-
cated real estate professional.  Please remember, the
information in this book is not common knowledge for
real estate agents, due to the fact that most agent train-
ing only lightly touches on the subject of owner financ-
ing.  To encourage you to “educate” your agent, we
offer wholesale discounts.

The Layout of This Publication
In the next chapter, “Answers To Basic Questions,” you
will learn about a dramatic change concerning owner
financing which has occurred in recent years.  The con-
tent of this book is based upon this profound change.
This section will also answer a few technical questions
in an easy-to-read format, providing you with the foun-
dation needed to fully understand the following chap-
ters.

Chapter 1:  How to Get the Most Out of This Manual


13

© 1997 Christen J. Reinke

The third chapter explores the key ingredients found in
most mortgages, land contracts, and deeds of trust.  Here
you will learn what these key ingredients are, how they
affect you, and what to do in case of default.  In addi-
tion you will find numerous hints on how to maintain
your note.  Property purchasers who want to learn what
variables create a highly valued lien will find this chap-
ter valuable, as you will begin to understand the view-
point of lienholders and can anticipate their concerns.

In the fourth chapter, “Selling Property Via Owner Fi-
nancing,” you will learn “insider tips” that can save you
both money and time.  Readers who have not yet struc-
tured a lien will learn how to evaluate property pur-
chasers, decrease their risk, and create a lien which will
command top market value.  Readers who already own
a lien will learn how to maintain their lien, what things
they should look out for, as well as what they could
have done differently and why.  Property purchasers
will find this chapter valuable as the items which cre-
ate or negate lien value are discussed.  By building as
many “value enhancing” variables into your proposed
lien as possible, you will increase the chances that your
property purchase agreement is accepted by the prop-
erty seller.

For best results, use the information in chapter four with
the information supplied in chapter three.  These two
chapters are the heart of this book and have been cross-
referenced to compliment each other.  By the time you
have completed reading through chapter four, you will
understand the top 10 mistakes made by lienholders
and how you can avoid and/or prevent these mistakes.
For easy reference, a summary of the top ten mistakes
is found at the end of this chapter.  This convenient

Chapter 1:  How to Get the Most Out of This Manual


14

© 1997 Christen J. Reinke

guide will show you where to find information pertain-
ing to each mistake.

The fifth chapter, “Getting Started,” consists of a tax
and insurance maintenance form, which is key to main-
taining your note.  An estimated 95 percent of our cli-
ents fail to maintain their notes properly.  As a result,
we suggest you use this form religiously; it is an im-
portant part of a good note maintenance plan.  You will
also find within this section an index of security instru-
ments by state as well as a brief question-and-answer
section on how to sell all or part of your note for cash.

The last chapter, “Additional Services,” provides you
information on how to contact the author, additional
services offered by Capital Solutions, and how to pro-
vide this handbook to a friend at a wholesale price.

Before Beginning

Before you begin, take out the paperwork for your note
so you can follow along as you read the chapter titled
“Key Ingredients of Your Note.”  You will find free space
along the left-hand side of each page so you may write
in your own notes and “To Do” reminders.  It will thus
be easy for you to review your notes once you are done
reading.

Also before beginning, please familiarize yourself with
the glossary and index that start on pages 125 and 131,
respectively.  Real estate involves a lot of terminology,
and although care was taken to leave out much of this
terminology, you may not be familiar with some of the
words in this manual.  We thus urge you to locate the
glossary and index before you begin reading.  You may
want to put a tab or marker at the beginning of these
sections.

Chapter 1:  How to Get the Most Out of This Manual


15

© 1997 Christen J. Reinke

For easy reference, each section ends with a bulleted
list of tips and highlights.

The “bright idea” symbol indicates a Tips and High-
lights section.

Please store this manual with your property files and
keep it as long as you own your note.  We strongly sug-
gest you purchase an annual calendar and schedule a
time to review this manual next year.  Frequent review
of this material is the best way to learn it and the best
way to keep your options fresh in your mind.

Chapter 1:  How to Get the Most Out of This Manual


16

© 1997 Christen J. Reinke

Did You Know?
A great place to perform legal real estate research is at First
American Title Companies Underwriting Library:
“http://ul.firstam.com/”.

Chapter 1:  How to Get the Most Out of This Manual

http://ul.firstam.com/


17

© 1997 Christen J. Reinke

2

Answers to
Basic Questions

What Is a Security Instrument?

“Security” essentially means protection or assurance.
The term “instrument” refers to a formal document.  A
security instrument, therefore, is the same thing as a
protective document.  It is a document that provides
evidence of indebtedness and thus protects the rights
of the person to whom debt is owed.

Chapter 2:  Answers to Basic Questions


18

© 1997 Christen J. Reinke

For example, pledges, liens, mortgages, and deposits
are all obligations that may require the use of a security
instrument.  Should the person who owes the debt fail
in his or her obligation, the party who is owed debt can
use the security instrument to recover his or her invest-
ment.

This manual refers only to security instruments involv-
ing owner-financed real estate.  It does not refer to other
security instruments such as those used by banks to
secure vehicle or boat loans.

What Are the Different Types of Security Instru-
ments?

Different terms are often used to describe a single con-
cept.  For example, the terms “car” and “vehicle” both
describe the concept of an automobile.  In the same
manner, different terms describe the concept of owner
financing.  The following commonly-used terms are
synonymous.  They all refer to your owner-financed
lien:

• Contract
• Contract for Deed
• Note
• Lien
• Seller Carry-Back Financing
• Carrying Paper
• Privately-Held Mortgage
• Installment Land Contract

Furthermore, just as many terms are used to describe
the different “makers” of automobiles, such as Ford,

Chapter 2:  Answers to Basic Questions


19

© 1997 Christen J. Reinke

Chevy, or Toyota, different terms are used to describe
the different “make” of security instruments:

• Mortgage
• Deed of Trust
• Installment Land Contract
• Trust Deed
• Security Deed

How Can One Manual Apply to All These Types
of Security Instruments?

In general, all security instruments are alike in terms of
intent and/or function.  This common denominator al-
lows for the exploration of general topics.  Therefore,
the contents of this manual will apply to you and your
security instrument, whatever that may be.

“Deed of trust” will be the term most commonly used
throughout this manual.  If your security instrument is
something else, such as a mortgage, simply substitute
the term “mortgage” for “deed of trust” as you read.

Do All Security Instruments Pass Title From the
Property Seller to the Property Buyer?

No.  The most common security instrument in which
title is not passed to the property buyer is the land con-
tract.  Installment land contracts do not pass title of the
property to the new property owner until the lien has
been paid in full.  Should default occur, it can therefore
be easy for the lienholder to take back the property.

Chapter 2:  Answers to Basic Questions


20

© 1997 Christen J. Reinke

Why Is My Security Instrument Different From
My Neighbor’s?

The answer to this question may involve state law.  Dif-
ferent states allow the use of different security instru-
ments.  Regardless of what “make” of security instru-
ment you own, you will find this manual applies to you
since all security instruments function alike in terms of
intent.

How Is Owner Financing Different Today Than
it Was Yesterday?

One of the most dramatic changes that has occurred in
the past few years is the securitization of owner-
financed liens.  This means that securities backed by
large pools of owner-financed liens are being sold to
the public.

As such, investors are competing heavily for the op-
portunity to purchase all or part of your deed of trust.
This means that if you plan on “carrying paper” in the
future, you would be wise to structure your note so that
it will demand top market value if the need to sell ever
arises.  If the need to sell does not arise, you can rest
assured that you have created a note that meets the top
standards of this new industry.

Since most people who finance the purchase of a prop-
erty would have preferred to receive all cash at closing,
lienholders like yourself are happy to learn that one of
the most dramatic benefits of securitization is an in-
crease in the cash value of privately owned notes.  By

Chapter 2:  Answers to Basic Questions


21

© 1997 Christen J. Reinke

the time you finish this manual, you will understand
the key ingredients of your note and how those ingredi-
ents can affect its resale value.

Tips and Highlights

• Due to securitization, you can now sell your note
for much more cash than you could have sold it
for ten years ago.

• If you plan on “carrying paper” in the future,you
would be wise to structure the note so it will
demand top market value if the need to sell ever
arises.

What Does it Mean to “Assign” My Interest to
Someone?

The term “assign” simply means to transfer something
from one party to another.  As a note owner, you have
the ability to assign interest in your note to a third party.
Examples of when this might occur include selling your
note to someone or using your note as a down payment
to purchase a new home.

Assignments can be in full or in part.  If you assign
your note to a third party in full, you no longer retain
interest in the note.  This means you are not entitled to
the right to receive any more of the payments.  If you
assign your note in part, you still retain some interest
in the note and may receive payments along with an-
other party.

Assignments, like many real estate documents, are very
flexible and thus can be structured many different ways.

Chapter 2:  Answers to Basic Questions


22

© 1997 Christen J. Reinke

Tips and Highlights

• As a note owner, you have the ability to assign
interest in your note to a third party.

• Assignments can be in full or in part.

What Are Some Key Terms I Need to Know?

Following are some key terms you should familiarize
yourself with before continuing:

Payer:  This term refers to the property owner, the per-
son making the payments.  Also spelled “payor.”

Payee:  This term refers to the person receiving the
payments, often the person who has sold property via
owner financing.

Interest:  This is synonymous with a right or entitle-
ment.  For example, you can assign interest in your note
to a third party.  This means you assign your right to
receive the payments to someone else.

Senior Lien:  This is simply a lien on a given piece of
property that has been recorded before another lien on
the same piece of property.  Another way of stating this
is to say that a senior lien is “positioned” ahead of a
junior lien.  This means that it is superior to liens that
were recorded after it was recorded.  For example, a
lien recorded in 1996 is senior to a lien recorded in
1997.  Lien positions are important issues, particularly
in reference to foreclosure.

Chapter 2:  Answers to Basic Questions


23

© 1997 Christen J. Reinke

Junior Lien:   This is a lien which was recorded after a
previous lien.  For example, if the lien you own was
recorded after two other liens on the same piece of prop-
erty, you are the owner of a third-position lien.  Own-
ing a junior lien is much riskier than owning a first po-
sition lien because junior liens have fewer legal rights
than a lien in first position.  The rules governing junior
liens are complicated and can vary from state to state.
For more information please refer to the section titled
“Junior Liens” beginning on page 74.

Chapter 2:  Answers to Basic Questions


24

© 1997 Christen J. Reinke

Chapter 2:  Answers to Basic Questions

Restructuring a lien so that the monthly payment is increased
can be a great way of increasing your return on investment,
while saving the payer interest.  A true win-win arrangement.


25

© 1997 Christen J. Reinke

3

Key Ingredients of Your
Note

The following section provides information on the key
ingredients found within most liens, regardless of
whether they be mortgages, deeds of trust, or land con-
tracts.  The order in which these ingredients appear will
differ from contract to contract, so do not be alarmed if
the layout of your contract varies significantly.  After
reading this section you should understand what these
key ingredients are and how they can affect the value of
your contract.

Chapter 3:  Key Ingredients of Your Note


26

© 1997 Christen J. Reinke

Parties to the Contract

This section defines who the “parties” in the contract
are; that is, the persons who are entering into the con-
tract.  The seller and purchaser of the property are called
by different names in different types of security instru-
ments, as shown in Table 1.

Table 1:  Seller and Purchaser by Type of Lien

Deed of Trust Beneficiary Trustor
Mortgage Grantee Grantor
Land Contract Vendor Vendee
Trust Deed Beneficiary Trustor

In addition to naming the parties, this section will in-
clude the date the contract takes effect as well as the
date on which interest begins to accrue.  Unless other-
wise specified, the accrual date is the date the contract
takes effect.  However, like all variables, the accrual
date is negotiable and some purchasers will attempt to
defer it, thereby minimizing the amount of interest they
will pay.

Since interest usually begins to accrue when the con-
tract takes effect, by the time the first payment is due,
one month’s interest will be owed.  In other words, ev-
ery time a payment is made part of that payment is ap-
plied to interest accrued the preceding period.  A payer
who has missed payments may find it difficult to bring
the account current because he or she owes a lot of back
interest.  You should thus take immediate action the mo-
ment a payment is late.  The longer you wait, the more
costly the situation will be.  For more information on
default, refer to the section titled “Default” on page 47.

PurchaserType of Lien Seller

Chapter 3:  Key Ingredients of Your Note


27

© 1997 Christen J. Reinke

Tips And Highlights

• In this section of your deed of trust, write in the
owner’s home and work telephone numbers, par-
ticularly if they are unlisted.

• Take immediate action the moment a payment is
late.

Legal Description

It is within this section that the encumbered real estate
is defined.  The applicable city, village, or township,
along with the county and state, are noted here.  This
formal legal description can be lengthy, particularly
when a condominium or an unusual property is con-
cerned.

Along with the actual ground, the purchaser receives
everything that is permanently affixed to the property.
This would include structures, easements, heredita-
ments, improvements and appurtenances.  (If you
haven’t located the glossary, which begins on page 125,
now would be a good time).

In this section of your deed of trust, write in the “Tax
ID” number for the property.  This will make it easier
for you to check that taxes have been paid, since most
tax offices reference properties by “Tax ID” numbers.
In addition, turn to the Tax and Insurance Maintenance
form on page 111 and record the Tax ID number here
as well.  Also jot down the purchaser’s mailing address
if it is different from the collateral and/or it is not listed
in this section.

Chapter 3:  Key Ingredients of Your Note


28

© 1997 Christen J. Reinke

Tips and Highlights

• In the legal description section of your contract,
write in the “Tax ID” number for the property.

• Turn to the “Tax and Insurance Maintenance Form”
on page 111 and record the Tax ID number in Sec-
tion A.

• In the legal description section of your contract,
jot down the purchaser’s mailing address if it is
different from the collateral and/or it is not listed
in this section.

Price and Terms of Payment

Price and term information may be located differently
within your contract depending on what type of secu-
rity instrument you own.  For example, in the case of a
deed of trust, this section is found in the Deed of Trust
Promissory Note.  If your security instrument is a Land
Contract, this section is found within the land contract
itself.  Regardless of what type of instrument you own,
the following information is detailed within your
document(s):
 

• The beginning balance (i.e., the purchase
price minus the down payment) 

• The payment, expressed as principal and
interest (P&I)

• The annual interest rate (e.g., 10%)
• The date of the “balloon” payment, if any
• The date the first payment is due

Balance Remaining

The balance remaining is calculated by subtracting from
the sales price the down payment and/or other consid-

Chapter 3:  Key Ingredients of Your Note


29

© 1997 Christen J. Reinke

eration such as traded or bartered items.  The balance
remaining should decrease with each payment.

A Word on Down Payments

The larger the down payment, the better.  Obtaining a
substantial down payment is the number one thing you
can do to protect yourself.  It also increases the value of
your note.

You want the purchaser to have a strong monetary in-
vestment and therefore commitment to the property.  A
down payment is money that is paid at closing, does
not have to be collected in uncertain future payments,
and represents the purchaser’s commitment to the prop-
erty.  Properties that are purchased without down pay-
ments are thus very risky.  For this same reason, down
payments that are spread out over time or borrowed from
a third party also present great risk.

You may receive phone calls from prospective purchas-
ers who want to buy with no money down.  Do not
allow this, unless you thoroughly understand foreclo-
sure and are willing to take such a high risk.  Make sure
you adequately communicate to the prospective buyer
the minimum down payment you will accept.

For additional information on this subject refer to the
section titled “The Down Payment” which begins on
page 44.  You may also refer to page 55.

Monthly Payment

This figure usually is about 1 percent of the beginning
balance.  Here is an example:  If the principal balance
of your note is $50,000, and the interest rate is 9 per-
cent amortized over fifteen years, then the monthly pay-

Chapter 3:  Key Ingredients of Your Note


30

© 1997 Christen J. Reinke

ment will be $507.13, which is roughly 1 percent of
$50,000.

The monthly payment may or may not include funds to
cover taxes and insurance.  See the section titled “Taxes
and Insurance” which begins on page 34, for an in-depth
look at your options regarding this issue.  Regardless
of whether the monthly payment includes the cost of
tax and insurance, the balance owed should decrease
with each payment.

Do not create a note that negatively amortizes.  This
occurs when the amount of each payment does not cover
the interest accrued and the difference is added to the
principal balance.  The balance therefore increases rather
than decreases.  Creating such a note decreases its cash
value dramatically.  Such notes usually will need to be
restructured before an investor will purchase them.

Keeping track of monthly payments can be tiresome.
For information on account servicing companies, please
refer to the section titled “To Use or Not to Use a Ser-
vicing Company” which begins on page 93.

Payment Due Date

This is the date when the first payment is due.  It is a
negotiable variable, just like the purchase price.  Also
negotiable is a “grace period.”  You may charge the payer
a late fee if the payment is not received on time or within
the grace period.  However, this charge must be included
in your note for it to be legally binding.

Do not allow the payer to habitually make payments
late.  Insist on promptness.  Late payments decrease
the value of your note; they are an indication of the
financial weakness of the payer.

Chapter 3:  Key Ingredients of Your Note


31

© 1997 Christen J. Reinke

A hefty late charge is a good way to encourage prompt-
ness.  For more information on what to do if a payment
is late, please refer to the section titled “Default,” be-
ginning on page 47.

Balloon Payments and Their Hidden Benefits

A balloon payment refers to a large, final payment.  Bal-
loons usually have a due date five to ten years from the
date of sale but are negotiable like other variables.  You
don’t want to make the balloon too close to the date of
sale, because most payers will not be able to refinance
or come up with the required amount of money in such
a short period of time.

Balloon payment clauses may read as follows:  “On the
____ day of ____, (year) the entire sum of principal
and interest then owing shall become due and payable
in full.”

There can be a couple of “hidden” benefits to balloon
payments.  Should the owner be unable to make the
balloon payment, you have the opportunity to refinance
the lien.  You may want to increase the interest rate or
monthly payment, or both.  Doing so usually increases
your return on the investment.  You are then able to set
a new balloon payment date and avoid a messy foreclo-
sure.

However, increasing your return on investment is not
the only benefit to revising the term and/or interest rate.
The market value of your note, should you ever need to
sell all or part of it, has increased as well.  This is a true
“win-win” situation for both you and the property
owner.

Chapter 3:  Key Ingredients of Your Note


32

© 1997 Christen J. Reinke

Since balloon payments abbreviate the amount of time
it takes investors to recoup their investments, balloons
tend to increase the value of a note.  An exception to
this is when balloons are structured poorly.  Please re-
fer to the section titled “Balloons” which begins on page
57, for additional information on this subject.

It is a good idea to notify the payer in writing six months
before the balloon payment comes due and payable.
This gives him or her enough time to refinance or make
other arrangements.

Annual Interest Rate

Each payment is composed of two main components:
interest and principal.  Payments may or may not in-
clude taxes and insurance; however, in either case in-
terest is based on the remaining principal alone.

Interest (I) is calculated for the payment period by mul-
tiplying the annual interest rate (R) by the principal due
(P) and then dividing this annual interest amount by
the number of payments (N) to be made each year.  This
number, the total interest for the period, is then deducted
from the payment.  The rest of the payment, minus taxes
and insurance if they are included in the payment, is
known as the principal.  This portion is deducted from
the principal balance remaining on the note.  For those
of you who like formulas, interest is calculated as fol-
lows:

 I  =  (R  x  P) / N

Here’s an example:  Suppose the beginning principal
on an owner-financed note is $75,000, payable with
monthly payments of $723.77 at an interest rate of 10
percent.  Assuming this monthly payment does not in-

Chapter 3:  Key Ingredients of Your Note


33

© 1997 Christen J. Reinke

clude taxes and insurance, you can calculate the amount
of interest paid in the first monthly payment as follows.
Multiply the principal balance by 10 percent, then di-
vide that number by 12, the number of payments per
year.

Monthly Payment  =  (.10 x $75,000)  /  12

Thus the interest amount of the first payment will be
$625, and the principal portion will be $98.77.

I  =  $7,500  divided by 12
P  =  $723.77  minus  $625

The new principal balance will now be $74,901.23.

$75,000  minus  $98.77

Should the buyer make an extra payment toward the
principal, you would simply subtract the amount of ex-
tra principal paid from the new principal balance.  For
instance, suppose that in the previous example the buyer
pays $1,723.77 instead of $723.77.  In this case, the
buyer has paid an extra $1,000; thus the remaining prin-
cipal will be $73,901.23.

$74,901.23  -  $1,000  =  $73,901.23

Tips and Highlights

• The larger the down payment, the better.  Obtain-
ing a substantial down payment is the number one
thing you can do to protect yourself.  It also in-
creases the value of your note.

Chapter 3:  Key Ingredients of Your Note


34

© 1997 Christen J. Reinke

• Do not create a note which negatively amortizes.
Regardless of whether the monthly payment in-
cludes the cost of tax and insurance, the bal-
ance owed should decrease with each payment.

• Do not allow the payer to habitually make pay-
ments late.   A hefty late charge is a good way
to encourage promptness.

• There can be a couple of “hidden” benefits to bal-
loon payments, such as increasing the value of
your note and increasing your return on invest-
ment should the payer fail to make the balloon
payment.

• It is a good idea to notify the payer in writing
six months before the balloon payment comes due
and payable.  He or she can then plan accordingly.

• Using amortization computer software is the easi-
est way to calculate interest.

Taxes and Insurance

Before discussing two common methods of handling
taxes and insurance, let’s first take a look at what is
included in most tax and insurance clauses.

Insurance Clause

Most insurance clauses require that the property owner
purchase fire insurance on all buildings, both new and
existing.  The purpose of this insurance is to protect
you, the grantee, from loss as a result of fire.  You will
thus be named the beneficiary of the policy, even though
the policy was purchased by the property owner.  If a
loss occurs due to fire, you will receive payment from
the insurance company ahead of the property owner.

Chapter 3:  Key Ingredients of Your Note


35

© 1997 Christen J. Reinke

The amount of insurance coverage purchased should
be no less than the total debt owed to you.  If a property
is insured for less than the debt owed to you and it burns
down, the insurance payout will not cover the full prin-
cipal amount owed to you, nor will there be anything
left over for the home owner.

If the property resides in a flood zone, tornado zone, or
other risky area, you may be able to safeguard against
loss from these hazards as well.  Depending on the co-
operation of the property buyer and state law, you may
be able to add a clause to your security agreement that
requires additional insurance to protect against hazards
such as flooding or earthquakes.  Furthermore, you can
require that the purchaser buy insurance that covers the
current value of the property, not just the remaining prin-
cipal.  Please refer to the section titled “A Word on
Hazard Insurance” beginning on page 64 for informa-
tion regarding insurance and how to make sure you are
protected.

Tax Clause

This clause requires the payer to pay taxes and assess-
ments before they are due and to keep the property free
and clear of other liens and encumbrances that may
impair the security of the deed of trust.  An example of
this would be unpaid property taxes.

You can opt to place an additional clause into your con-
tract that requires the payer provide you annual proof
of tax payment.  See the section titled “Special Clauses”
which begins on page 100 for further information.

Chapter 3:  Key Ingredients of Your Note


36

© 1997 Christen J. Reinke

Methods of Handling Taxes and Insurance

There are two common methods of handling taxes and
insurance:

1. The property owner is responsible for taxes and 
insurance.

2. The property seller pays taxes and insurance out of
amounts put into an escrow account by the prop-
erty owner.

The most common method of the two is the first one,
whereby the owner is responsible for taxes and insur-
ance.  The second method is to have the monthly pay-
ment include reserves for taxes and insurance.  With
this option, approximately one-twelfth of the estimated
annual taxes and insurance is added to each monthly
payment.  These reserves will typically go into an es-
crow account, accumulating until taxes and insurance
are paid.  Thus the monthly payment will adjust from
time to time, either increasing or decreasing as tax and
insurance costs increase or decrease.  This method in-
volves active participation from you, the note owner,
since you will have to notify the property owner of
changes in the monthly amount, should any occur.

If you choose this option, it is a good idea to keep tax
and insurance funds in a completely separate non-in-
terest-bearing account at the bank.  This makes it easy
to determine when adequate funds are available to pay
the bills owed.

If you choose to let the payer assume responsibility for
tax and insurance payment, schedule one day a year to
check for yourself that the property owner has paid all
the required taxes and insurance.  Failure to pay taxes

Chapter 3:  Key Ingredients of Your Note


37

© 1997 Christen J. Reinke

is not only a breach of contract, but it is also an indica-
tion that the owner may not be able to afford the prop-
erty.  Foreclosing on a property only to discover that
the first expense you have is several thousand dollars
of unpaid back taxes can be quite disheartening.

In summary, these two options are the most common
methods of handling the tax and insurance issue.  The
first method is slightly risky for you as a note owner,
since you do not directly pay taxes and insurance.  How-
ever, if you are diligent about checking on the payment
of these items, that risk is somewhat minimized.  The
second option is one in which the note owner keeps
track of tax and insurance reserves, often accumulating
into a separate account.  This method decreases your
risk because you ultimately control the final payment
of these bills.

It is a good idea to buy a yearly calendar and schedule
a day to call the tax office.  Use the form in the back of
this manual to record these phone calls.  For more in-
formation regarding taxes and insurance, see the sec-
tion titled “Tax and Insurance” which begins on page
61.

Tips and Highlights

• The purpose of hazard insurance is to protectyou,
the note owner, from loss if the property used to
secure your lien burns down.

• The amount of insurance coverage purchased
should be no less than the total debt owed to you,
and could be as much as the current value of the
property if you require this within your security
instrument.

Chapter 3:  Key Ingredients of Your Note


38

© 1997 Christen J. Reinke

• If the property resides in a flood zone, tornado
zone, or other area at risk of a natural disaster, you
may be able to safeguard against loss from these
hazards by requiring that the property owner pur-
chase insurance protecting against such hazards.

• It is a good idea to place an additional clause into
your contract which requires the payer provide you
annual proof of tax payment.

• Failure to pay taxes is not only a breach of con-
tract, it is an indication that the owner may not be
able to afford the property.

• It is a good idea to buy a yearly calendar and sched-
ule a day to call the tax office.  Use the form in the
back of this book to record these phone calls.

Care of the Property

Within your security instrument will be a paragraph
called the Care Clause.  This clause requires that the
property owner(s) protect the value of the property un-
til it is paid in full.

Protecting the value of the property is an important is-
sue, because property value is an incentive for the payer
to continue to make payments.  The greater the prop-
erty value, the greater the incentive.

Property value also is a key issue for you as lienholder.
Should foreclosure occur, the value of the property will
determine if you are able to recoup your investment
without a loss.

Chapter 3:  Key Ingredients of Your Note


39

© 1997 Christen J. Reinke

To make sure the goal of protecting property value is
accomplished, a care clause should include the follow-
ing:

• It should require the property owner to notify you,
the note owner, in writing before committing waste
or making any changes to the premises in a manner
that may diminish the value of the property.

• It should state that is it the owner’s duty to keep
the property in good condition as well as to com-
plete any building, structure or improvement be-
ing built or about to be built.  In other words, the
owner cannot allow a building to deteriorate in
value through a lack of maintenance, nor can he
or she begin constructing a new structure and fail
to complete it.

•  It should state that the owner cannot permit waste
(i.e., any structure or improvement that may be
damaged or destroyed must be restored.)  For ex-
ample, if a property is damaged by a storm, the
owner is required to fix the damage.

• It should also require that the owner comply with
all laws, ordinances, regulations, covenants, con-
ditions and restrictions affecting the property.  For
example, the property owner cannot sell drugs out
of the property since this violates federal, state,
and local laws.

The care clause is meant to protect you as lienholder,
and you should therefore take advantage of the protec-
tion this clause provides.  It is a good idea to drive by
the property once a month, since deferred maintenance
usually is one of the first signs of financial stress.  We
at Capital Solutions feel that the degree to which a prop-

Chapter 3:  Key Ingredients of Your Note


40

© 1997 Christen J. Reinke

erty owner cares for his or her property is highly reflec-
tive of the strength of their commitment to pay it off.
Being aware of neglect or damage will allow you to
take prompt action.

It is not uncommon for a property owner to continue to
make timely payments but neglect property mainte-
nance.  If you are not driving by the property on a regu-
lar basis, you will be unaware of such neglect.

Also be aware that the value of your note will often
decline in direct correlation to the value of the prop-
erty.  Thus, as the value of the property declines, so
will the value of your note.  There are two main rea-
sons for this:

1. As the property value decreases, the property
owner’s interest in the property decreases.  This
increases the likelihood of a foreclosure.

2. As  property value decreases, the amount the note
owner can recover through foreclosure also de-
creases.

If you suspect the property owner is not fulfilling the
requirements of the care clause, you should seek the
counsel of a competent real estate attorney.  The defini-
tion of “waste” can be broad, depending on the state
where the property is located.  It is therefore a good
idea to see an attorney who practices within the state in
which the property is located.

Chapter 3:  Key Ingredients of Your Note


41

© 1997 Christen J. Reinke

Tips and Highlights

• Property value is an incentive for the payer to con-
tinue to make payments.  The greater the property
value, the greater the incentive.

• Should foreclosure occur, the value of the prop-
erty will determine if you are able to recoup your
investment without a loss.

• It is a good idea to drive by the property once a
month, since deferred maintenance usually is one
of the first signs of financial stress.

• If you suspect the property owner is not fulfilling
the requirements of the care clause, you should
seek the counsel of a competent real estate attor-
ney.

Payment or Satisfaction

After your note has been paid in full, a document called
the deed of reconveyance will be delivered to the prop-
erty owner.  This deed releases your lien from the prop-
erty.

Specifics regarding the satisfaction of your lien will vary
depending on the security instrument you own.  How-
ever, the general idea is that after your lien has been
paid in full, your lien is released from the property.
Often a title company or the company that has been
servicing your lien will handle this for you.

Chapter 3:  Key Ingredients of Your Note


42

© 1997 Christen J. Reinke

Assumption of the Deed of Trust

As a note owner you have the ability to assign your
interest in your note to another party without notifying
the property owner.  Situations like this may occur when
you need a lump sum of cash instead of small monthly
payments.  Refer to the section titled “Selling All or
Part of Your Note for Cash” beginning on page 113 for
more information on how you can sell a few payments
or all of the payments of your trust deed for cash.

Although as a note owner you can transfer your asset to
another party, property owners normally do not have
these same rights without first obtaining consent from
you.  If your note is assumable, (i.e., the property owner
can sell the property to another party who assumes pay-
ment of your lien), you should require that the property
owner receive written authorization from you before
the assumption is officially recorded.  Make sure this
clause is in the security instrument.  Do this regardless
of whether or not the security instrument includes a
“due-on-sale” clause.  The following section explains
this point further.

A Word on the Due-On-Sale Clause

A due-on-sale clause gives the lender the right to de-
mand payment of any remaining principal due on the
loan when the property is sold.  This clause is a power-
ful tool designed to stop unwanted assumptions.

However, you need to understand that a due-on-sale
clause is a contractual right, not a law.  This means that
property owners will not go to jail for violating this
clause.  It also means that you, as a note owner, may
not choose to call the loan due and payable, thereby
allowing an assumption to occur.  Using a due-on-sale

Chapter 3:  Key Ingredients of Your Note


43

© 1997 Christen J. Reinke

clause is thus a good idea since it can be waived, per
your discretion, should you have confidence in the new
purchaser.

If you have not been maintaining your lien you could
find that the property has been sold without your knowl-
edge, even if you have placed a due-on-sale clause
within the contract.  Unfortunately, this occurs more
often than you may think.  This is another reason why
you need to perform regular maintenance on your lien.
Usually either the property tax office or the insurance
company will know who the new property owners are.
If you believe the property owners defaulted on any
clause within your contract, always seek the counsel of
a competent real estate attorney.

Regardless of whether or not you have a due-on-sale
clause, make sure that your written authorization is re-
quired for an assumption to occur.  Should the property
owner ask for authorization to assign interest to another
person, you may want to gather the following informa-
tion before consenting to the assumption.

• Credit report on the prospective purchaser
• Employment information on prospect
• Down payment information
• New sales price information

Credit report on the prospective purchaser
Obtain at least one credit report on the prospect.  The
reason you may want to review more than one credit
report is that sometimes different agencies pull up dif-
ferent information on the same person.  These differ-
ences are sometimes remarkable.  Never allow the pros-
pect to obtain the credit report(s) for you.  For addi-

Chapter 3:  Key Ingredients of Your Note


44

© 1997 Christen J. Reinke

tional information on credit reports, see the section titled
“A Word on Credit Reports,” beginning on page 68.

Employment information on prospect
Gather employment information and verify all employ-
ment facts yourself.  Obtain the most recent pay stub
available from the prospect, and if he or she is a first
time home owner, you may want to obtain rental pay-
ment history.

Down payment information
Inquire about the exact down payment the prospect will
bring to the closing table should you consent to the as-
sumption.  You want to have a minimum of 10 percent
down, although we recommend a down payment of 20
percent.  If you are uncomfortable with the limited
amount of down payment the purchaser can afford, you
should  consider selling your note at the closing table,
so that your risk as lienholder becomes zero.  For more
information on this option, see the section titled “Sell-
ing All or Part of Your Note For Cash,” beginning on
page 113, or call us at 1-888-372-9993 or 1-800-931-
0979.  There are programs available for purchasers with
less than 10 percent down.

New sales price information
Inquire about the sales price in the new transaction.  You
do not want the property to be sold under-value or over-
value since this can also affect the value of your note.

The Down Payment

Failing to obtain a minimum of 10 percent down, as
well as allowing the property used as security for your
note to be sold under-value or over-value, are hidden
risks that many lienholders are unaware of.

Chapter 3:  Key Ingredients of Your Note


45

© 1997 Christen J. Reinke

A substantial down payment is the number one thing
you can do to minimize your risk.  This is your protec-
tive equity.  Should you need to foreclose, it is the main
factor that will determine whether you can recover your
investment without a loss.  If the owner has little or no
equity, you may be lucky to recover any money after
paying foreclosure costs, real estate commissions, pos-
sible back taxes, and money spent fixing up the prop-
erty during the foreclosure period.

Furthermore, a down payment of less than 10 percent
can greatly increase the amount of risk associated with
your note.  In order to compensate for this risk, inves-
tors will offer to pay less for your note and thereby
“build back in” the protective equity, which would have
been accomplished by an adequate down payment.  It
is a general rule, therefore, that the greater the down
payment given at closing, the more your note will be
worth.

When you consent to an assumption, it is a good idea
to have your written consent stipulate that the assump-
tion is contingent upon whatever minimum down pay-
ment you decide is prudent.  Make sure this contin-
gency is in writing.  Changes to the sale price and
down payment can occur right before closing.  Having
your consent in writing will prove what you did or did
not consent to.

Better yet, stipulate the minimum down payment you
will accept, should you consent to a future assumption,
within your deed of trust.  This way the property pur-
chaser understands in advance what your requirements
will be for an assumption to occur.

Chapter 3:  Key Ingredients of Your Note


46

© 1997 Christen J. Reinke

The Sales Price

The sales price of the property in the new transaction is
also important.  You do not want the property to be sold
under its actual value.  In general, suspicions are raised
when a property being sold via owner financing does
not bring a medium-to-high sales price.  As a result,
most investors are reluctant to use the appraised value
of a property when determining how much to pay for a
note, within 12 to 18 months after a sale.  Therefore the
value of your note may be based on the sales price, not
actual worth, if sold within 12 to 18 months of the as-
sumption.  However, after 12 to 18 months the value of
your note often is based on an independent appraisal
rather than the sales price.

Allowing the property to be sold over value is another
problem you should look out for.  An overpriced prop-
erty may indicate the payer agreed to pay more for the
property in exchange for a small down payment.  A
payer who develops financial problems is more likely
to abandon the property since he or she has little or no
equity.  It is never in your best interest to allow an as-
sumption to occur where the sales price is either under
or over current market value.  For more information
regarding this topic please refer to the section titled “The
Down Payment” beginning on page 44.

Tips and Highlights

• Using a due-on-sale clause is often a good idea
since it can be waived if you have confidence in
the prospective buyer.  If you do not, you can ex-
ercise your option, thereby calling the loan due.

Chapter 3:  Key Ingredients of Your Note


47

© 1997 Christen J. Reinke

• If your note is assumable, require that the prop-
erty owner obtain written authorization from you
before the assumption is officially recorded.

• Allowing the property used as security for your
note to be sold under value, over value, and/or
failing to obtain a minimum of 10 percent down,
are hidden risks that many lienholders are un-
aware of.

• Gathering the following information will help you
decide whether to consent to the assumption of
your note:

1.  Credit report on the prospective purchaser
2.  Employment information on prospect
3.  Down payment information
4.  New sales price information

• Stipulate the minimum down payment you will
accept, should you consent to a future assumption,
within your deed of trust.  This way the property
purchaser understands in advance what your require
ments will be for an assumption to occur.

• It is a general rule that the greater the down pay-
ment given at closing, the more your note will be
worth.

Default

Default occurs whenever the payer fails to fulfill the
obligations of the contract.  These failures may include
failure to provide insurance coverage, failure to pay
taxes as they become due, or failure to maintain the
property.  The most common and obvious default is fail-
ure to make timely payments.  Should a payment be
late, the following steps are recommended:

Chapter 3:  Key Ingredients of Your Note


48

© 1997 Christen J. Reinke

1. Check to see if a “grace” period exists.  If so, honor
it.

2. If no grace period exists, or if it has expired, phone
the owner and inquire about the payment.  Since it
is late, insist on payment with a certified check or
money order.  Late payments increase the chance
of a check bouncing.  Always record the date and
time of the call as well as with whom you spoke.
Keep this information in your property file.

3. That same day, write a letter identifying the default,
summarizing any action the owner has promised to
perform.  Mail this letter certified, return receipt
requested.  For those in a Deed of Trust state, you
may request this letter be written and sent by the
Trustee.

4. If the above steps do not remedy the situation,
contact an attorney immediately.  Attorney fees
are a small expense compared to the possible con-
sequences of taking action without consulting an
attorney.  Further contact with the property owner
could aggravate the situation.

Declaring a deed of trust to be in default is a serious
matter.  A competent real estate attorney should be used,
one who is familiar with state law where the property is
located.  Do not delay taking action.  In some cases,
failure to enforce your contract (over a period of time)
can take precedent over the actual wording in your se-
curity.  In other words, failure to enforce your secu-
rity instrument can establish precedent that the
clause in question has no effect and therefore is not
binding.

Chapter 3:  Key Ingredients of Your Note


49

© 1997 Christen J. Reinke

If you choose to do nothing and wait, you should in-
vestigate the condition of the property.  If there is sub-
stantial damage to the property, you could be liable for
injury to others by doing nothing.

If you choose to hire an attorney, do not assume that
foreclosure is eminent.  There may be a creative and
practical solution to the problem.  Your attorney may
counsel you to simply revise your security instrument
and/or the terms of repayment so that you are better
protected.  This is a common solution.  Your options, in
part, are determined by the cooperation of the payers,
or the lack of it.  Many payers will welcome an alterna-
tive to foreclosure, particularly if they have equity in
the property.  Always ask your attorney what your op-
tions are before assuming that foreclosure is the only
remedy.

If you amend your agreement with the payer as a rem-
edy to default, make sure you have an attorney docu-
ment such changes.  Should you be a senior lienholder,
obtain the permission of the junior lienholders, if any,
to protect your lien’s seniority.

In general, four legal remedies are available to you if a
creative solution to the default is not feasible:

1 Foreclose in court.
2 Foreclose out of court.
3 Sue on the note only.
4 Take the deed to the property.

All four options should be discussed with your attor-
ney to determine which one is most appropriate for your
situation.  Not all options are available in all states.
There are also federal laws that should be explored be-

Chapter 3:  Key Ingredients of Your Note


50

© 1997 Christen J. Reinke

fore making a decision.  Only a competent real estate
attorney is qualified to assess your situation.

Another remedy is simply to sell your delinquent note
for cash.  The market for such notes is limited, so be
prepared to take a large discount.

Regardless of whether the payer is failing to make timely
payments, failing to insure the property, failing to pay
property taxes, or defaulting in any other way, it is al-
ways a good idea to contact an attorney.

For information regarding default on a junior lien,
please refer to the section titled “Special Consider-
ations” found on page 76.

Tips and Highlights

• The most common and obvious default is failure
to make timely payments.  Should a payment be
late, the following steps are recommended:

1. Check to see if a “grace” period exists.  If so,
honor it.

2. If no grace period exists, or if it has expired,
phone the owner and inquire about the pay-
ment.

3. That same day, write a letter identifying the
default, summarizing any action the owner
has promised to perform.  Mail this letter certi-
fied, return receipt requested.

4. If the above steps do not remedy the situation,
contact an attorney immediately.

Chapter 3:  Key Ingredients of Your Note


51

© 1997 Christen J. Reinke

• Declaring a deed of trust to be in default is a
serious matter and should be handled by a compe-
tent real estate attorney who is familiar with the
laws in the state where the property is located.

• Do not assume that foreclosure is imminent sim-
ply because you hired an attorney.  Many payers
will welcome an alternative to foreclosure, par-
ticularly if they have equity in the property.

• If you choose to amend your agreement with the
payer as a remedy to default, make sure you have
an attorney document such changes.  Should you
be a senior lienholder, obtain the permission of
the junior lienholders, if any, to protect your lien’s
seniority.

Additional Provisions

These provisions are found at the very end of the secu-
rity instrument.  It is here that you will add any addi-
tional clauses you wish to include.  You can find a list
of common clauses in the section titled “Special
Clauses” which begins on page 100.

Signatures and Notary

Here you will see the signatures of the parties to the
contract as well as the signature of a licensed notary.
Sometimes the signatures of witnesses will be added to
this section.

It is a good idea to have the names and mailing ad-
dresses of all parties typed here so they can be easily
read and recorded.

Chapter 3:  Key Ingredients of Your Note


52

© 1997 Christen J. Reinke

Chapter 3:  Key Ingredients of Your Note

Your Loan-to-Value Ratio (LTV) is the total current balances
of all liens on a property divided by the current value of that
property.  The lower your LTV, the safer your investment.
What’s your LTV?


53

© 1997 Christen J. Reinke

4

Selling Property Via
Owner Financing

In some parts of the country it is estimated that close to
50 percent of all households cannot qualify for conven-
tional financing.  Reasons are diverse, including being
self-employed, being a nonresident alien, having mul-
tiple real estate loans, and being an investor whose main
source of income is from rentals.  Numerous property
problems can also contribute to the need for owner fi-
nancing.  Examples of such problems are zoning is-

Chapter 4:  Selling Property Via Owner Financing


54

© 1997 Christen J. Reinke

sues, access problems, and properties that are difficult
to finance such as cabins, condominiums, and land.

Owner financing is often the solution to these prob-
lems.  Owner financing is a wonderful way to 1) sell
your property fast, 2) sell to a much larger market of
purchasers, and 3) obtain top market value.  In general,
owner financing is becoming increasingly popular as
conventional financing becomes increasingly restrictive,
costly, and time-consuming.

If you plan on “carrying paper” in the future, you would
be wise to structure your note so that it will demand
top market value if the need to sell ever arises.  Most
privately held liens will be sold sometime during their
lifetime.  If the need to sell does not arise, you can rest
assured that you have created a note that meets the top
standards of this industry.

This chapter discusses key issues that affect the value
of a lien.  Please use the following information for edu-
cational purposes only.  Capital Solutions recommends
you always seek competent legal counsel whenever you
create an owner-financed note.

Terms

The Purchase Price

Like other terms in the note structure, the purchase price
is negotiable.  Since you are providing the financing,
you can and should demand top dollar for the property.

Establishing market value can be accomplished in a
number of ways.  One option is to order a professional

Chapter 4:  Selling Property Via Owner Financing


55

© 1997 Christen J. Reinke

appraisal.  A second option is to call a few real estate
agents and ask them to provide a market analysis.  These
agents will find two or three comparable properties that
have sold recently and base the market value of your
property on their combined average sales prices.

Obtaining a market analysis from more than one agent
is a good idea.  Some agents will quote a high sales
value simply because they want to be the listing agent
on your property and they think that a high price is what
you want to hear, even though it may not truly reflect
current market value.  Obtaining feedback from more
than one agent can help eliminate this problem.

The Down Payment

Getting a substantial down payment is the number one
thing you can do to minimize your risk when owner
financing a property.  This is your protective equity.
Do not underestimate its importance.  Should you need
to foreclose, it is the main factor that will determine
whether you can recover your investment without a loss.
This is especially the case if you are holding a junior
lien.  See page 74 for more information on junior liens.

Most experts agree that the down payment should be at
minimum 10 percent of the sales price.  You want the
purchaser to be monetarily committed to the property,
particularly when times get rough.  The greater the down
payment, the more the purchaser has to lose should he
or she default, and the greater chance you have of re-
covering your investment through foreclosure.  How-
ever, it is our belief that an even greater benefit to a
large down payment is the chance of finding a creative
solution and avoiding foreclosure.  In general, a prop-
erty owner with a large amount of equity in the prop-
erty is more motivated to work out a creative solution

Chapter 4:  Selling Property Via Owner Financing


56

© 1997 Christen J. Reinke

with the lienholder, and therefore avoid a costly fore-
closure, than is a property owner with little or no eq-
uity.

Payers who are not financially strong enough to make
a 10-20 percent down payment may lack the resources
needed to deal with problems that may arise.  Common
personal problems include divorce, death, loss of job,
and temporary health problems.  Expensive problems
with the actual property may include maintenance, roof-
ing problems, special municipal assessments, and natu-
ral disasters.

Foreclosures can be very expensive; therefore, many
conventional lenders will not make loans for more than
80 percent of the value of the property.  Sometimes even
20 percent equity is not enough for the lender to re-
cover the amount owed should he or she foreclose.
Since you are playing the role of the lender, you, too,
would be wise to accept no less than a 20 percent down
payment.

Due to the risk involved, down payments of less than
10 percent can severely decrease the amount an inves-
tor will pay for your note if sold soon after the lien was
created.  Heavily discounting the note is the only way
the investor has to build back in the protective equity
that would have been created through an adequate down
payment.  It is a general rule that the greater the down
payment given at closing, the more your note will be
worth.

Due to the popularity of the “no money down” semi-
nars and books available, you may find that many pro-
spective purchasers will attempt to put together a “no
money down” deal.  This means they will borrow the

Chapter 4:  Selling Property Via Owner Financing


57

© 1997 Christen J. Reinke

down payment from a private person, usually a family
member, or ask you to spread out the down payment
over time.  No-money-down transactions are highly
risky and often are considered to be a “default waiting
to happen.”  Politely but firmly inquire where the down
payment funds are coming from.  Remember, you want
to sell to someone who is truly committed to the prop-
erty and, therefore, to paying you.

Balloons

Adding a balloon payment seven to ten years down the
road can be a good idea.  This means that the loan be-
comes due and payable at that time.  Should the pur-
chaser be unable to make the balloon payment, you can
negotiate a higher monthly payment, an increased in-
terest rate, and a new balloon date in exchange for not
foreclosing.  This can be a true “win-win” situation since
you will have increased the market value of your note
by restructuring it and the purchaser will have avoided
a foreclosure.

In general, the sooner a balloon is due, the more a note
is worth.  However, balloons due within the first five
years should be used with caution, for two reasons:

First, there may not be enough property appreciation to
make refinancing possible, or the buyer may not im-
prove financially and thus may not qualify for refinanc-
ing.

Some buyers will be so eager to purchase a property
that they will agree to terms that may ultimately be a
“lose-lose” situation for both parties.  This can occur if
you structured the balloon payment to come due right
before you need the balloon payment money to pay a
planned expense such as your child’s college tuition.

Chapter 4:  Selling Property Via Owner Financing


58

© 1997 Christen J. Reinke

You could find yourself in a difficult situation if the
balloon is not paid as agreed.

Second, the value of your note may decrease since some
investors shy away from notes with balloons that are
due within five years.  The reason is that many bal-
loons end up being rewritten when the payer is unable
to refinance or come up with the funds for the final
payment.  Most investors who purchase notes will ag-
gressively avoid foreclosure and will rewrite the loan
rather than foreclose on a payer who defaults on the
final balloon payment.  However, investors always pre-
fer being paid off over restructuring the note.  Should
the payer of your note fail to make the balloon pay-
ment, immediately seek competent legal counsel.

Amortization

Amortization is a method of equalizing monthly mort-
gage payments over the life of a loan.  Payments usu-
ally are paid monthly but can be paid annually, quar-
terly, or on any other schedule.  In the early part of a
loan, repayment of interest is higher than that of princi-
pal.  This relationship is reversed at the end of the loan.
How quickly a loan amount is reduced depends on the
interest rate and the size of the monthly payment.  A
small monthly payment and/or a high interest rate can
lengthen the time it takes to pay off the loan.

As a note owner, your goal is to keep the length of the
lien as short as possible, so that you receive money
faster.  To shorten a note, you will need to increase the
monthly payment, decrease the amount financed by
increasing the down payment, or decrease the interest
rate.

Chapter 4:  Selling Property Via Owner Financing


59

© 1997 Christen J. Reinke

Loans that run ten and twenty years are preferable to
loans that run thirty years.  In other words, you will get
more money for a 15-year lien than you would for a 30-
year lien.

The Interest Rate

The interest rate you charge should be higher than in-
terest rates found on a conventional loan.  Most states
have usury laws, so you want to make sure you do not
violate the legal maximum.  Alternately, you do not want
to charge too little interest.  From a legal standpoint,
charging no interest is acceptable.  However, from an
income tax standpoint, it is not.  In fact, the IRS will
impute or “put in place” interest if a minimum interest
rate is not charged.  Such imputed interest rules fall
under IRS Code Section 483 and §1271 through §1274.

The Monthly Payment

Both the interest rate and length of the loan will influ-
ence the monthly payment.  A general rule to follow is
to make the monthly payment no less than 1 percent of
the principal balance owed at the beginning of the loan.
Thus, a loan with a starting balance of $60,000 should
have a monthly payment of $600 (principal and inter-
est) plus any taxes and insurance.

For first-time home buyers or those with low income,
you may want to start out by asking them what they
could comfortably pay each month.  That way you can
structure the interest rate and length of the lien around
this figure.

You do not want the owner to have to struggle each
month to make the payment.  This is not a true win-win
situation, and it could set both of you up for failure.  If

Chapter 4:  Selling Property Via Owner Financing


60

© 1997 Christen J. Reinke

you would like assistance in determining the length of
a loan, call Capital Solutions at 1-888-372-9993.  We will
be happy to fax or mail you a complimentary amortiza-
tion schedule.

Late Charges

Imposing a late charge to encourage prompt payment
is often a good idea.  Some states require a grace pe-
riod for certain types of property.  Check your state laws
by calling a real estate attorney.

Tips and Highlights

• Obtaining a market analysis from more than one
agent is a good idea.

• Getting a substantial down payment is the number
one thing you can do to minimize your risk.  Cap-
ital Solutions recommends a down payment of 20
percent.

• The greater the down payment given at closing, the
more your note will be worth.

• Adding a balloon payment seven to ten years down
the road can be a good idea.  It may also increase
the value of your note.

• In general, the sooner a balloon is due, the more a
note is worth.  However, balloons due within the
first five years should be used with caution, for two
reasons:

1.  Some buyers will be so eager to purchase a
property that they will agree to terms that may
ultimately be a “lose-lose” situation for both
parties.

Chapter 4:  Selling Property Via Owner Financing


61

© 1997 Christen J. Reinke

2.  The value of your note may decrease since
some investors shy away from notes with bal-
loons that are due within five years.

• Should the payer of your note fail to make the
balloon payment, seek competent legal counsel
immediately.

• Short-term loans are more valuable than long-
term loans.  You will get more money for a 15-
year lien than you would for a 30-year lien.

• The interest rate you charge should be higher
than interest rates found on a conventional loan.

• When structuring the terms of your note, a gen-
eral rule to follow is to make the monthly pay-
ment no less than 1 percent of the principal bal-
ance owed at the beginning of the loan.

• For first-time home buyers or those with low
income, you may want to start out by asking them
what they could comfortably pay each month.

• Imposing a late charge to encourage prompt pay-
ment is often a good idea.

Taxes and Insurance

Most notes that we at Capital Solutions review require
the property owner to pay taxes and insurance.  Unfor-
tunately, we also find that property owners are delin-
quent in making these payments and that the lienhold-
ers are unaware of this because they have not taken the
time to call the tax office once a year.

Chapter 4:  Selling Property Via Owner Financing


62

© 1997 Christen J. Reinke

A popular solution to this problem is to pay the taxes
and insurance yourself.  Lending institutions require
buyers to pay one-twelfth of the annual property taxes
and insurance with each monthly payment, and we sug-
gest that you do the same.  At the end of the year, money
will be available for you to pay these bills.  If you choose
this route, remember to include a clause in your note
that provides for increasing or decreasing the payment
as the cost of taxes and insurance increases or decreases.
For a thorough review of the two most common meth-
ods of handling taxes and insurance, please refer to the
section titled “Tax and Insurance,” beginning on page
34.

A Word on Tax Liens

With few exceptions, recorded liens are “technically”
wiped off a property when both of the following have
occurred: 1) the property tax foreclosure period has ex-
pired without taxes being brought current, and 2) the
municipal or county treasury has exercised the right to
place a clerk’s deed on the property.

Most treasuries take the position that they then own the
property and can sell it at a tax auction or can sell the
tax lien to an investor.  Note: This issue remains vague
and has been debated in state courts.  The question be-
ing debated is whether a clerk’s deed is a complete deed,
since it is essentially the forced sale of a property.

According to the Anchorage, Alaska tax office, this
means that your owner-financed lien is wiped out and
you have no legal interest in the collateral unless the
property owner “purchases back” the property from the
municipality.  Lienholders faced with this situation
should hire a competent attorney immediately to argue
that they do still have an interest in the property.  They

Chapter 4:  Selling Property Via Owner Financing


63

© 1997 Christen J. Reinke

can hopefully then bring the tax account current and
reinstate their lien and/or foreclose on the payer.  This
is assuming the property has not yet been sold at auc-
tion and/or the tax certificate has not been sold to a
third-party investor.

Each municipality will handle tax foreclosures differ-
ently.  Understand how the tax office that services the
property used as collateral on your note operates.  Even
more important, keep them informed of any change to
your address.  This is because the tax office usually
will attempt to inform you through the mail, of any
pending clerk’s deed or other similar action.

However, you should never assume the tax office will
contact you when a problem arises.  Once a year you
should call the tax office and determine whether taxes
are current.  Not making that one phone call a year could
cost you your investment, not to mention the emotional
expense of dealing with a messy situation.  Some tax
offices are now “on-line” and you can check tax pay-
ment status by dialing into the tax office via computer
modem.  The “Tax ID” of the property in question is
used to access the tax payment records of that property.

Since tax offices may or may not notify lenders of tax
problems, traditional lenders combine tax and insur-
ance costs into each monthly payment.  Additionally,
they hire a company to check that taxes are actually
paid.  As a private lienholder, you too should take extra
precautions to ensure property taxes are paid.

First American Tax Service is a firm that will do this
for a onetime fee, good for the life of the lien or as long
as you own the lien.  In other words, if you subscribe to
First American’s tax service and you later sell your lien

Chapter 4:  Selling Property Via Owner Financing


64

© 1997 Christen J. Reinke

to a third party, that third party would have to set up a
new contract with First American.  (This onetime fee is
around $60.00.)  You can contact First American Tax
Service at the following number: 1-800-229-8291.  You
may also find it valuable to check out their web site
since it contains a comprehensive underwriting library
for all fifty states.  Their Internet address can be found
at: “http://www.firstam.com”.

A Word on Hazard Insurance

You should verify that the property’s hazard policy in
place is issued for an amount no less than the amount
owed to you.  The property owner should want the prop-
erty insured for its full value, and you can require this
within the security agreement (usually within the in-
surance section though possibly as a separate clause).

Confirm that you are listed as the “mortgagee/grantee,”
“beneficiary” or “first contract holder” on the insurance
policy.  You are thus entitled to the proceeds from any
insurance claim ahead of the property owner.

If you are not listed as the beneficiary to the insur-
ance policy, you have no security.  If the house or
structure burns down, you get exactly nothing!

If you are a junior lienholder, making sure that adequate
insurance covers the entire debt owed is of great im-
portance.  The entire debt owed is the amount owed to
you plus the principal owed on any other liens.  Since
you are not in senior position, insurance benefit mon-
ies will be paid first to the senior lienholders, then to
junior lienholders.  In other words, someone else will
be paid off first, and you need to make sure there is
adequate coverage to pay the amount owed to you.

Chapter 4:  Selling Property Via Owner Financing

http://www.firstam.com/


65

© 1997 Christen J. Reinke

You should also make sure you receive annual renewal
notices from the insurance company and then file them
for record keeping purposes.  If you do not have a re-
cent renewal notice, call the insurance company and
obtain one.  In addition, if your mailing address ever
changes, call the insurance company and have them
update their records, just as you would with the tax of-
fice.  Be aware that most companies who service loans
will not hold proof of insurance in their file.  If one is
sent to them instead of to you, they probably will send
it back to the insurance policy provider.  Refer to the
section titled To Use or Not to Use a Servicing Com-
pany beginning on page 93 for information regarding
servicing companies.

The insurance company should issue you a Notice of
Cancellation if the owner fails to keep the policy cur-
rent.  Should you receive such a cancellation notice,
immediately call the owner regarding this possible
breach of contract.  To be safe, add the property to your
own insurance policy until you have confirmation that
insurance has been reinstated at the correct amount and
you are again listed as the beneficiary.

Tips and Highlights

• Each municipality will handle tax foreclosures
differently.  Understand how your tax office oper-
ates, (i.e. the tax office which services the prop-
erty used as collateral on your note).

• Once a year you should call the tax office and
determine whether taxes are current.

• The following checklist will help you keep track of
tax and insurance:

Chapter 4:  Selling Property Via Owner Financing


66

© 1997 Christen J. Reinke

o Annually check that property taxes are paid.

o Check that the municipal tax department has
your correct mailing address, that they have you
listed as a lienholder on the property, and that
the property owners are who you think they
should be.  This is a way of double checking
that the property has not been resold without
your knowledge.

o Annually check that the hazard insurance policy
on the subject property is in effect, and that the
property owner is who you think they should
be.  Again, this is a way of double checking that
the property has not been resold without your
knowledge.

o Make sure you have a copy of the insurance
binder (proof of insurance) showing that you
are listed as beneficiary of the insurance policy.
File this insurance binder for future reference.

o Check that the hazard insurance policy is writ-
ten for an amount no less than the amount owed
to you, or for the value of the property if you
required this within your contract.

o If you are a junior lienholder, make sure ad-
equate insurance covers the entire debt owed;
not just what is owed to you.

o Have you moved?  Call both the tax office and
the insurance company and supply them with
your new mailing address.

o Have you received a Notice of Cancellation?
Insure the subject property yourself until you

Chapter 4:  Selling Property Via Owner Financing


67

© 1997 Christen J. Reinke

receive confirmation that insurance has been
reinstated.

Purchaser’s Credit Worthiness

The value of your note also depends on the credit of the
buyer.  Selling to someone with poor credit will de-
crease the value of your note substantially.  Try to avoid
this situation up front by obtaining written authoriza-
tion to pull credit on the prospective buyer and review
two individual credit reports from different reporting
agencies.  The reason you may want to review two credit
reports is that sometimes different agencies pull up dif-
ferent information on the same prospect.  Consider that
banks and conventional lenders utilize what is called a
“tri-merge” credit report.  Tri-merge reports contain
credit information taken from three individual credit
reporting agencies.  This data is merged into one, often
lengthy, master report which is then reviewed by the
lender.  Utilizing tri-merge reports is standard practice
in the lending industry.  Since you are also a lender,
you should not hesitate to shadow the business prac-
tices of these firms.

Also, check employment information, annual income,
debts owing, and personal references.  Should the buyer
have damaged credit, you may want to insist on a larger
down payment, additional collateral, and/or a cosigner.
Like all of us, buyers tend to be creatures of habit.  Even
though they may have the best of intentions, they will
most likely do to you what they have done to their pre-
vious lienholders.

Note:  Cosignatures are somewhat worthless unless the
cosigner pledges specific assets to you.  This can best

Chapter 4:  Selling Property Via Owner Financing


68

© 1997 Christen J. Reinke

be accomplished by using a separate deed of trust signed
by the cosigner.

A Word on Credit Reports

When dealing with credit reports, look for patterns of
nonpayment rather than a single report of nonpayment.
The reason behind this suggestion is that people are
generally creatures of habit.  You should determine,
therefore, if the blemishes on the credit report (if any)
indicate a tendency to not pay financial obligations in
general, or if they represent an isolated, specific instance
with a feasible excuse behind it.  You will also need to
determine what type of blemishes you are willing to
overlook, as well as how many.  For example, some
lenders will overlook all unpaid medical bills.

However, some blemishes should never be overlooked.
Some obligations can turn into liens and be placed
against the payer as well as the property.  If this occurs,
the position of your lien may be compromised.  Com-
mon examples of such blemishes would include child
support obligations and IRS obligations.  Please refer
to the section titled “Preliminary Title Report” begin-
ning on page 70 for more information on how to pro-
tect yourself.

One significant blemish that may appear on a credit
report is a past bankruptcy.  Should this appear in a
prospective purchaser’s credit history, you should ask
yourself the following questions:

• Has the bankruptcy been discharged?
• Has credit been reestablished?
• Do new accounts show a positive payment

history?

Chapter 4:  Selling Property Via Owner Financing


69

© 1997 Christen J. Reinke

You are trying to determine if the prospect is currently
paying his or her bills and if he or she will continue to
do so in the future.  The more questions answered nega-
tively, the greater the risk that the prospect will fall back
into a previous pattern of poor credit.  Be aware that it
is not uncommon for a person with a bankruptcy to re-
establish credit for a number of years, then slowly slide
back into a pattern of making late or no payments.

If the prospect has been a homeowner in the past, look
closely at the payment history on that lien.  If the pay-
ment history is good on that lien but other obligations
remained unpaid, you know that the prospect made the
home mortgage a priority over other debts.  Take this
into consideration.  If the prospect made late payments
on a past mortgage, the chance is good that he or she
will make late payments on your lien.  Remember, the
later the payment, the more difficult it may be for the
payer to bring the account current.

Ultimately, you are playing the role of a bank and the
degree to which you investigate the prospect is a per-
sonal business decision.  Should the prospect be moti-
vated, he or she most likely will provide whatever docu-
ments you request.  As a general rule of thumb, the
poorer the credit and lower the income, the more down
payment you should demand as compensation for your
increased risk.

Tips and Highlights

• Selling to someone with poor credit will decrease
the value of your note substantially.

• When reviewing a credit report, determine if the
blemishes (if any) indicate a tendency to not pay

Chapter 4:  Selling Property Via Owner Financing


70

© 1997 Christen J. Reinke

financial obligations in general, or if they repre-
sent an isolated, specific instance with a feasible
excuse behind it.

• Some credit blemishes should not be overlooked
since they could turn into liens against the payer
and the property.

• Should a bankruptcy appear in a prospective pur-
chaser’s credit history, you should ask yourself the
following questions:

- Has the bankruptcy been discharged?
- Has the prospect reestablished credit?
- Do new accounts show a positive payment

history?

• It is not uncommon for a person with a bankruptcy
to reestablish credit for a number of years, then
slowly slide back into a pattern of making late or
no payments.

• As a general rule of thumb, the poorer the credit
and lower the income, the more down payment
you should demand as compensation for your in-
creased risk.

Preliminary Title Report

A Preliminary Title Report, also called Commitment
to Insure, is a document that identifies liens, liabilities,
and conveyances that affect title to a specific piece of
land.  You should obtain a Preliminary Title Report or a
Commitment to Insure on any property that will be used
to secure your note.  Use only a reputable title com-
pany.

Chapter 4:  Selling Property Via Owner Financing


71

© 1997 Christen J. Reinke

Should the Preliminary Title Report reveal no clouds
or flaws to the title, you should then purchase a title
insurance policy.  Two types of policies are available:
an owner’s and a lender’s policy.  Owner’s policies are
the most common policies requested, usually being is-
sued to the purchaser of the property.  However, the
type of policy you should purchase is a lender’s policy.

Owner’s policies only insure clear title from the seller
to the purchaser.  In other words, they check the back-
ground of the seller to make sure no liens cloud the
title.  However, when issuing a lender’s policy, the title
company will check into the background of the pur-
chaser.  Any encumbrances against the purchaser, such
as mechanics’ liens, governmental liens, and child sup-
port liens will show up in the report.   A lien against the
purchaser, such as a child support lien, can be levied
against the property itself.  If this occurred, your owner-
financed lien could become subordinate to the child
support lien.  In other words, you may find yourself to
be in second position, not first position.

Assume for a moment that you sold a property to some-
one who had a child support lien against him or her for
failing to pay child support, but you did not know about
this lien because you did not purchase a Preliminary
Title Report that researched the purchaser.  That child
support lien could be attached to the property, making
your lien subordinate to it.  If this occurred and the payer
went into default, you would not be able to foreclose
and regain title to the property until that lien was paid
in full.  You would have to pay that child support lien
yourself in order to regain title to the property, adding
considerable cost to the foreclosure.  In addition, you
would not be able to sell your note for cash until the
child support lien was paid and all clouds on the title

Chapter 4:  Selling Property Via Owner Financing


72

© 1997 Christen J. Reinke

cleared.  This could cause great distress if you needed
immediate cash.  For these reasons, Capital Solutions
highly recommends purchasing a lender’s title insur-
ance policy.

Please note the following:

1. Some insurers will put an escape clause into their
policies.  Make sure you read and understand the
policy carefully, paying close attention to the ex-
ceptions.

2. The title policy the buyer of the property orders
for his or her own use may be different from your
policy, depending on your state law.  Some states
combine policies into a joint protection policy;
others issue separate policies.  If you are unsure
about your state law, call a local title company
and inquire.  Do not assume your lien position is
insured just because you know the purchaser pur-
chased a policy for his or her use.

3. All liens are subordinate to governmental liens.
Examples would include property tax liens, IRS
liens, and child support liens.  Even mechanics
liens (property improvement liens) are superior if
the work was started before the deed of trust was
recorded.

4. Institutional lenders require the issuance of a
lender’s title insurance policy when they make a
loan.  They do not settle for an owner’s policy.
Since you are also playing the role ofa lender, it
would be wise for you to also purchase this type of
insurance.

Chapter 4:  Selling Property Via Owner Financing


73

© 1997 Christen J. Reinke

In summary, since governmental liens have precedence
over other lien(s) that may be issued against a prop-
erty, always order a lender’s title insurance policy.  If
the policy reveals flaws to title or the purchaser, delay
closing until the flaws are cleared.

Closing Agencies

Problems can occur if you do not close your transac-
tion through a reputable closing agency, such as the
title company that issued the Preliminary Title Report.
One such problem is if the purchaser obtains another
lien and records it before your lien.  It is not uncom-
mon for purchasers to take out a second mortgage to
pay closing costs and any required down payment.  In
this scenario, you would be a junior lienholder, not a
senior lienholder, and this would increase your risk con-
siderably.  Reputable closing companies will often
check and double check title before they close a trans-
action to make sure no new liens were quietly recorded
against the property.  Some agencies also will recheck
after closing to make sure the loan(s) was recorded in
the appropriate order.

Tips and Highlights

• Lender title policies insure that title to the property
is good, as well as insure the purchaser is free from
governmental liens at the time the policy is issued.

• Some states combine policies into a joint protec-
tion policy; others issue separate policies.  Do not
assume your lien position is insured just because
you know the buyer purchased a policy for his or
her use.  Call the title insurance company that is-
sued the policy to find out.

Chapter 4:  Selling Property Via Owner Financing


74

© 1997 Christen J. Reinke

• If the Preliminary Title Report reveals flaws to the
title or purchaser, it would be appropriate to delay
closing until these flaws are cleared.

• Institutional lenders require the issuance of a len-
der’s title insurance policy when they make a loan.
They do not settle for an owner’s policy.  Since you
are also playing the role of a lender, it would be
wise for you to purchase this type of insurance also.

If the Payer Is Not an Individual Person

Should the payer be a trust, partnership, or corpora-
tion, seek legal advice before closing.  Additional safe-
guards may be needed to protect you.  In general, sell-
ing to an entity other than someone who will have per-
sonal liability for the repayment of the debt can de-
crease the value of your note.  This is because no indi-
vidual person can be sued for debt repayment, nor can
wages be garnished.

Junior Liens

If you are thinking about creating a junior lien, you need
to review some important considerations.  Most impor-
tant, know that junior liens carry more risk than senior
liens and hence are generally worth less than senior
liens.  This is because the lien in first position has legal
rights that are greater than junior liens.  Should the first
position lien go into default and foreclosure occur, all
junior liens are eliminated and those lienholders are left
with unsecured debt.  This is similar to the scenario
you are faced with if the property used as collateral for
your lien goes into tax foreclosure.  (Even though you
may be in first position, your lien may be wiped out by
the tax lien that is placed on the property.  For more

Chapter 4:  Selling Property Via Owner Financing


75

© 1997 Christen J. Reinke

information regarding taxes, please refer to the section
titled “A Word on Tax Liens” found on page 62.)

Junior lienholders have a couple of options to prevent
their liens from being eliminated if senior lienholders
foreclose:

1. Pay the obligations of all senior liens, bringing the
loan(s) current.  Continue to pay these obligations
while initiating foreclosure on the junior lien.  This
is the most commonly used option, but is only an
option if the senior position lien does not prohibit
assumption.

2. Eliminate all senior liens by paying the loans off.

3. Purchase the lien being foreclosed upon.

Foreclosure

Foreclosure can be very expensive.  Most lienholders,
particularly junior lienholders, underestimate the true
costs of foreclosure.  Try not to view foreclosure as an
advantage of owning a deed of trust, but rather as a last
resort in recovering your investment.

Assume for a moment that you are a junior lienholder
and that the senior lienholder foreclosed on the payer.
At the foreclosure sale you end up purchasing the prop-
erty.  As a junior lienholder, you will have to continue
to make the monthly payments on any senior liens un-
til you resell the property.  That is, unless you have the
funds available to pay off the senior lienholder.  In ad-
dition to these costs, you will incur many of the follow-
ing: real estate commission fees, attorney fees, repair
and cleanup costs, possible tax lien payoffs, title and
escrow fees, as well as other miscellaneous costs in-

Chapter 4:  Selling Property Via Owner Financing


76

© 1997 Christen J. Reinke

volved with the resale of a property.  In general, fore-
closure is costly, and it can be difficult to recover one’s
investment unless the payer had a lot of protective eq-
uity in the property before the foreclosure took place.

Special Considerations

You should understand all the terms and conditions of
any lien that is senior to your note.  Following are a
few special considerations you should review before
creating a junior lien.  Use the following list as a start-
ing point only.  Your attorney should be able to identify
additional considerations unique to your situation.

• Balloon payments
• Prohibition against junior liens
• Prohibition against assumption
• Loan status report on the senior lien
• Notice to the grantor
• Negative amortization
• Due-on-sale clause
• Future advances
• Release clause
• Prepayment penalty
• Senior lien payment terms

Balloon payments.  If you own a junior lien that has a
final balloon payment, and a senior lien also has a bal-
loon payment, the due date on any senior lien should
be at least 18 to 24 months beyond the due date on your
junior lien.  In other words, you want your junior lien
to be paid off before the balloon payment of any senior
lien is due.

Prohibition against junior liens.  Some senior liens pro-
hibit junior liens from existing.  It is never advisable to
create a junior lien behind a senior lien that prohibits

Chapter 4:  Selling Property Via Owner Financing


77

© 1997 Christen J. Reinke

junior liens.  If you decide to create a junior lien behind
a senior lien that prohibits junior liens, make sure you
get written authorization from the senior lienholder or
risk dealing with possible negative consequences.

Prohibition against assumption.  The senior lien may
also prohibit assumption.  This means that you are pro-
hibited from making the monthly payments on the first
position lien while you initiate foreclosure.  Such a pro-
hibition may surface in the form of a due-on-sale clause.
Since you are not allowed to take over payments, you
will need to pay off the entire senior lien or purchase
the lien from the lienholder.

Loan status report on the senior lien.  You should al-
ways obtain a loan status report for any senior lien to
be sure it is current.  Keeping track of payments made
on senior liens can be difficult.  One way of protecting
yourself is to require the purchaser send you cancelled
receipts of monthly payments made on all senior liens,
or receipts of payments made.  Place this requirement
into your contract with the purchaser.  Failure to sup-
ply you with such proof of payment may then be con-
sidered evidence of default.

Notice to the grantor.  Should default occur, you may
need to serve notice to the grantor.  Serving this notice
may be difficult if the grantor’s address is unknown.  It
is thus a good idea to require the grantor designate a
local agent for such service.  Identify this local agent
within your note and deed of trust, clarifying that this
agent has the authority and power to act as the legal
agent for you, the grantee.  Remember to seek legal
counsel when drafting real estate documents.

Chapter 4:  Selling Property Via Owner Financing


78

© 1997 Christen J. Reinke

Negative amortization.  If the senior lien has an adjust-
able payment amount, the loan could negatively amor-
tize.  This means that the interest payment is greater
than the total payment, thus the interest not covered by
the total payment is added to the loan balance, causing
the principal balance to increase.  Remember, this se-
nior lien is the obligation you will be paying if you
foreclose on your junior lien.  Negative amortization
can quickly decrease the protective equity you have as
a junior lienholder.

Due-on-sale clause.  You also want to look at due-on-
sale clauses.  If the senior lien has a due-on-sale clause
and you are forced to foreclose, the senior lienholder
can call the loan due and payable in full.  This is be-
cause after foreclosure the former property owner has
alienated, or gone out of title.  You should therefore try
to get the senior lienholder to sign a non-acceleration
letter to prevent this from happening.  It is your best
protection because it protects you in obtaining the prop-
erty through foreclosure if you keep the senior position
lien(s) current.  If you resell, the senior lienholder still
has the right to accelerate his or her loan unless he or
she approves the new buyer.  This non-acceleration let-
ter buys you time to resell the property and allows the
senior lienholder to avoid foreclosure.  It therefore cre-
ates a win-win situation for you both.  If you cannot
obtain a non-acceleration letter make sure you have the
capability of paying the senior lien in full.

Future advances.  Senior liens that contain a “future
advances” clause should be approached with great cau-
tion.  This clause allows the lender to advance more
money to the purchaser.  If this occurs, your junior lien
could be positioned behind a much larger amount of
debt than previously thought, thus increasing your risk.

Chapter 4:  Selling Property Via Owner Financing


79

© 1997 Christen J. Reinke

Release clause.  Release clauses present another risk to
junior lienholders.  A release clause allows the prop-
erty owner to release or unencumber part of his or her
property.  This is common with land developers who
need such releases so they can build and sell from por-
tions of the property.  Senior lienholders normally do
not need the authorization of junior lienholders to re-
lease part of the property used as collateral on their lien.
This means that your note may not be adequately se-
cured.  Even worse, because your consent usually is
not needed for the release, you may not know that your
note is under-collateralized until you need to sell your
note or foreclose on the payer.

Prepayment penalty.  A prepayment penalty clause in
the senior lien will hinder the chances that the senior
lien will be paid off early, thus also decreasing the
chance that your junior lien is prepaid.  This clause can
decrease the value of your junior lien considerably.

Senior lien payment terms.  If the senior lien has un-
usual payment terms, such as a high interest rate or spo-
radic lump sum payments, the value of subordinate liens
can suffer.  If the property owner wanted to sell, it would
be difficult to find a buyer who was willing to assume a
lien with such unusual terms.  Since the value of real
estate is tied to its available financing, a property with
unusual terms will be more difficult to sell.  Conse-
quently, all liens junior to the unusual lien will suffer in
value.

Market Value of a Junior Lien

If you own a junior lien, you should understand some
basic principles regarding its market value.  Determin-
ing the value of a junior lien involves comparing the
size of the junior lien to that of any and all senior liens.

Chapter 4:  Selling Property Via Owner Financing


80

© 1997 Christen J. Reinke

The larger the junior lien is in comparison to any senior
liens, the less risk there is to the note owner and hence
the more that note is worth.  Small junior liens behind
large senior liens are heavily discounted, and investors
who purchase them will often walk away if the payer
defaults.  In other words, investors will not even bother
trying to foreclose; the cost is too great.  Therefore, if
you are going to create a junior lien, try to make it as
large as you can and/or secure additional collateral for
the lien.

One way of accomplishing this would be to ask the prop-
erty purchaser to obtain a small mortgage from a tradi-
tional lender.  Offer to owner finance the larger, remain-
ing balance so that your junior lien is larger than the
traditional lender’s senior lien.  Your junior lien will
then be marketable due to its large size in comparison
to the senior lien and can be sold for a decent price if
the need ever arises.  Should you ever need to fore-
close, there are other benefits.  The cost to foreclose
will be less since the senior lien is smaller than your
junior lien.  A smaller senior lien means a smaller obli-
gation (usually monthly), which you will be paying
during the time it takes to foreclose and resell the prop-
erty.  In effect, it means the chances of your recovering
your investment are greater.

Remember that the owner’s equity in the property is
your greatest protection.  If the owner has little or no
equity, and you hold a junior lien and have to foreclose,
you may be lucky to recover any money after paying
foreclosure costs, real estate commissions, possible back
taxes, money spent fixing up the property, and the obli-
gations of the senior lien(s) during the foreclosure pe-
riod.

Chapter 4:  Selling Property Via Owner Financing


81

© 1997 Christen J. Reinke

If you owner finance a small junior lien, try to make it
no less than 50 percent of all senior liens combined.  A
junior lien that is less than 50 percent of the senior liens
will be discounted greatly.  Let’s look at an example.

For the purpose of this example, assume the following:

• You are selling a multifamily, 12-unit apartment
complex.

• You have owned it for many years and own it
free and clear with the exception of a small
$75,000 lien.

• This $75,000 loan is assumable by a qualified
purchaser.

• You are selling the building for $300,000.

• Your equity in the property is thus $225,000.

• The buyer is going to pay 10 percent or $30,000
as a down payment.

• The buyer can qualify at a local bank for a loan in
the amount of $220,000.

• You have been asked to owner finance the
remaining debt of $50,000.

Here’s what the buyer proposes:

Sales Price $300,000
Down Payment $  30,000
1st Lien From Bank $220,000
2nd Owner-Financed Lien $  50,000

Chapter 4:  Selling Property Via Owner Financing


82

© 1997 Christen J. Reinke

In this scenario, your owner financed junior lien of
$50,000 would equal 23 percent of the senior lien
($50,000 divided by $220,000).  This is less than the
recommended 50 percent.  If you ever wanted to sell
your junior lien, it would be discounted heavily because
the senior lien is so large.  If you ever chose to fore-
close, you would have to pay the monthly payments of
the senior lien.  In some states the foreclosure process
can be very slow and hence very expensive.  Overall,
this scenario is risky for you because you are being asked
to create a junior lien that is positioned behind a large
senior lien.  Due to this risk, the junior lien you are
being asked to create is virtually worthless if you ever
needed to sell it for cash.

A better way to structure the deal would be to ask the
buyer to assume the $75,000 first-position loan that is
currently on the property.  Ask the buyer to obtain a
second position mortgage in the amount of $95,000 and
offer to owner finance the remaining $100,000.  This
scenario is summarized as follows:

Sales Price $300,000
Down Payment $  30,000
Assume Existing 1st Lien $  75,000
Obtain 2nd Lien From Bank $  95,000
Owner Finance 3rd Lien $100,000

Even though this scenario places you in third position,
behind the existing first and the new second, you have
created a note that is much more valuable.  Remember,
the value of a junior lien involves comparing the size of
that junior lien to the senior liens.  In this example,
your third-position note in the amount of $100,000, is
positioned behind a combined total debt of $170,000
($75,000 first-position lien and the new $95,000 lien).

Chapter 4:  Selling Property Via Owner Financing


83

© 1997 Christen J. Reinke

It is thus 59 percent of the first and second liens com-
bined ($100,000 divided by $170,000).  As mentioned
previously, if you hold a junior lien you should try to
make it no less than 50 percent of all senior liens com-
bined.  Therefore, this third-position lien has much more
value than the second-position lien the property pur-
chaser originally proposed.  Thus, if you needed to sell
all or part of your third-position lien for cash today,
you could do so without a heavy discount.  Addition-
ally, it means that if you needed to foreclose, you could
do so less expensively and therefore have a greater
chance of recovering your investment.

Tips and Highlights

• Junior liens are more risky than senior liens and
hence are generally worth less than senior liens.

• Foreclosures can be very expensive.  You will need
to pay the obligations of all senior liens in order to
protect your interest while you initiate foreclosure,
unless you have the funds to pay off the senior liens.

• Remember that the owner’s equity in the property
is your greatest protection.

• The larger the junior lien is in comparison to any
senior liens, the less risk there is to the note owner
and hence the more the note is worth.

• Try to make your junior lien no less than 50 percent
of all senior liens combined.  A junior lien that is
less than 50 percent of all senior liens will be dis-
counted greatly.

• It is never advisable to create a junior lien behind
a senior lien that prohibits junior liens.

Chapter 4:  Selling Property Via Owner Financing


84

© 1997 Christen J. Reinke

• You want your junior lien to be paid off before the
balloon payment of any senior lien is due.

• You should obtain a loan status report for any
senior lien to be sure it is current.  Keeping track
of payments made on senior liens can be difficult.
One way of protecting yourself is to require the
purchaser send you cancelled receipts of monthly
payments made on all senior liens, or receipts of
payments made.  Place this requirement into your
contract with the purchaser.  Failure to supply you
with such proof of payment may be considered
evidence of default.

• Servicing notice of default to the grantor may be
difficult if the grantor’s address is unknown.  You
may require the grantor designate a local agent for
such service.

• Negative amortization can quickly decrease the 
protective equity you have as a junior lienholder.

• If the senior lien has a due-on-sale clause and you
are forced to foreclose, the senior lienholder can
call the loan due and payable in full.  You should
therefore try to get any senior lienholder to sign a
non-acceleration letter to prevent this from happen-
ing.

• Be wary of senior liens that contain a “future ad-
vances” clause.

• Release clauses present another risk to junior lien-
holders.  A release clause allows the property owner
to release or unencumber part of his or her prop-
erty.  This means that your note may not be ad-
equately secured.

Chapter 4:  Selling Property Via Owner Financing


85

© 1997 Christen J. Reinke

• Senior liens with prepayment penalties and senior
liens with unusual terms are variables that will
negatively affect junior liens.

Right to Sue

Clarify the right to sue by adding an addendum or extra
paragraph to your contract stating that you reserve the
right to personally sue the purchaser(s) should default
occur.  For more information on special clauses refer to
the section titled “Special Clauses” beginning on page
100.

Understand Foreclosure Law

Ideally, you should fully understand foreclosure laws
in your state and be prepared to consult with a compe-
tent attorney if the need arises.  States differ in the av-
erage amount of time it takes for a foreclosure to con-
clude; thus the potential costs of foreclosure can differ
dramatically from state to state.  Understanding the fore-
closure laws in your state will help you budget adequate
cash reserves. This is particularly important if you are
a junior lienholder.

Underlying Debt

You may choose not to pay off the amount you owe on
your property at the time you sell.  This is called under-
lying debt, often referred to as a “wrap.”  In this sce-
nario, the money you pay on your underlying financing
is superior to the money owed to you by the new sale.
This is because the underlying financing was put into
place before the financing from the new sale.  Please

Chapter 4:  Selling Property Via Owner Financing


86

© 1997 Christen J. Reinke

refer to pages 22 and 23 for further information regard-
ing how junior and senior liens are defined.

Check the documents on your underlying financing to
make sure there is no due-on-sale clause requiring you
to pay off the debt when you sell the property.  If you
choose to keep the underlying financing in place, make
sure the new, inferior financing’s monthly payment is
at least 25 percent greater than the payment you will
continue to make.  This gives you a little breathing
space.

For example, let’s assume you are selling your home
for $100,000.  You currently owe a balance of 50,000
to a local lender, with a monthly payment of $700.  You
decide to sell the property, but the buyer cannot easily
qualify for a loan because he or she is self-employed.
You determine that owner financing will provide a rea-
sonable solution so you structure the transaction as fol-
lows:

Sales Price $100,000
Down Payment $  20,000
Owner-Financed Lien $  80,000

Because you kept your existing financing in place, part
of the monthly payment you receive from the self-em-
ployed payer goes to pay the monthly obligation you
owe on the $50,000 underlying lien.  Since you owe
$700 a month, you know that you need to receive at
least 25 percent or $175 more per month from the self-
employed payer.  You thus structure your owner-fi-
nanced note over a 14-year term, which at a 10 percent
interest rate makes the monthly payment exactly
$886.56 per month.  You will thus receive $886.56 per
month from the property buyer, and, out of that, you

Chapter 4:  Selling Property Via Owner Financing


87

© 1997 Christen J. Reinke

will pay $700 to the lender you owe.  In this example,
the $50,000 lien you are paying is the senior lien since
it was recorded before the new $80,000 lien you owner-
financed.

Another tip when structuring a wrap is to pay close at-
tention to the payment or amortization schedule of the
overlying financing in comparison to that of the under-
lying financing.  If the underlying financing is paid off
at a slower rate than the overlying lien is paid off, the
“cushion” or difference between the two liens will
shrink over time.  In other words, the balance on the
overlying lien will decrease faster than the balance on
the underlying, causing your protective cushion to de-
crease.  This cushion is part of your protective equity.
As your protective equity decreases, the risk to you in-
creases.  (The other part of your protective equity comes
from the down payment of the new sale.  For more in-
formation, please refer to the section titled “Down Pay-
ment” on pages 44 and 55.)

To avoid this situation from occurring, you will need to
review some amortization schedules.  Most personal
finance software such as Quicken allow you to gener-
ate and print amortization schedules.  Compare the un-
derlying financing schedule to sample schedules of your
proposed overlying lien.  Determine what your protec-
tive equity would be at the beginning of each repay-
ment schedule, then compare that to a future date in
time.  Determine if your protective equity would shrink,
remain the same, or increase over time.  You can then
finalize the structure of the overlying lien based on your
findings.

Your goal when structuring a “wrap” should be to have
your protective equity increase over the term or length

Chapter 4:  Selling Property Via Owner Financing


88

© 1997 Christen J. Reinke

of the lien.  To accomplish this you need to make sure
that the balance on the underlying lien will be paid off
more quickly than that of the overlying lien.

There are two common methods used to accomplish-
ing this goal.  The first method involves making the
interest rate on the overlying lien higher than that of
the underlying lien.   A higher interest rate on the over-
lying lien means that the balance will decrease more
slowly than if it had a lower interest rate.  (Assuming
other lien variables are identical.)  Thus the underlying
lien, having a lower interest rate, will be paid down
more rapidly.  This concept can be difficult to under-
stand.  It may be helpful to review the section titled
“Annual Interest Rate” beginning on page 32 as well as
the section titled “Amortization” found on page 58.

A second and highly recommended method is to in-
struct the servicing company to apply the entire monthly
payment received from the overlying lien directly to
the underlying lien.  This means that you will not re-
ceive the spread between the payment on the overlying
and the payment on the underlying.  (As mentioned pre-
viously, this spread should be at least 25 percent.)  Ob-
viously, this option should not be considered if you need
this monthly cash flow for personal living expenses or
other allocations.

Use of this technique will rapidly decrease the balance
of the underlying lien, thereby increasing your protec-
tive equity.  Caution: Make sure the servicing company
understands that this additional amount is to be ap-
plied directly to the principal balance of your underly-
ing lien.  Some servicing companies will apply extra
payment amounts to an unlimited number of future pay-
ments.  In other words they will not apply it to the prin-

Chapter 4:  Selling Property Via Owner Financing


89

© 1997 Christen J. Reinke

cipal balance.  If you are unsure how extra payment
amounts are applied, call your lender or servicing com-
pany and inquire.

Other Tips to Protect Yourself

As a property seller, there are a couple things you should
do to protect yourself when selling via a wrap.  First,
do not attempt to service the wrap on your own.  Al-
ways use an independent third party servicing company.
This not only protect you, it protects the property pur-
chaser and is thus worthwhile to both parties.

Second, make sure the servicing company is given de-
tailed instructions and that they will send you prompt
notice if the purchaser makes a late payment.  You can
thus step in and make payments on the underlying lien
yourself while you attempt to resolve the situation.
Likewise, it is common for the property purchaser to
ask for a similar provision, in case you fail to make the
payment on the underlying.  If you will be prepaying
the underlying, make sure the lender understand how
prepayments are to be applied.  You should review the
section titled “Junior Liens,” beginning on page 74 as
well as “To Use or Not to Use a Servicing Company”
on page 93.  It is important that you understand the
risks involved with junior liens and that you do not as-
sume the servicing company will automatically perform
certain duties.

Third, seek the counsel of an experienced real estate
attorney who can put special language into your secu-
rity instrument.  You may want to review the list of spe-
cial clauses beginning on page 100 and if appropriate,
ask that these be included within your security instru-
ment.

Chapter 4:  Selling Property Via Owner Financing


90

© 1997 Christen J. Reinke

Selling a Wrap

Given the previous example, if you ever sold your
$80,000 lien you may be required to pay off the senior
$50,000 lien out of the proceeds of the sale.  This would
consequently move your $80,000 junior lien up one po-
sition into a senior position.  If you sell your note and
choose to keep the underlying financing in place, your
note will be purchased as a second position lien.  This
means that you will most likely receive less money for
your lien than you would if you paid off the underlying
at closing.  In most cases, but not all, it is to your ad-
vantage to have the underlying paid off at closing.

It is not uncommon for lienholders to become disillu-
sioned with the way they structured their wrap once
they realize that their equity, or the difference between
what they owe on the underlying and what is owed to
them on the overlying, has decreased over time.  You
can avoid this potential problem by using the previous
suggestions.  However, an even greater benefit to struc-
turing a wrap so that the underlying lien is paid off rap-
idly becomes apparent if you need to sell your note for
cash.  With a smaller underlying, you will walk away
from closing with more money.  In addition, since you
have increased your protective equity, any discount in-
curred from selling your note will be softened.  Your
equity increase can minimize, often dramatically, any
discount.  Remember, even if you never intend to sell
your lien, it is wise to structure your lien so that it will
bring top market value should an emergency occur.  For
further information regarding the sale of owner financed
liens, please refer to the section titled “Selling All or
Part of your Note for Cash” beginning on page 113.

Chapter 4:  Selling Property Via Owner Financing


91

© 1997 Christen J. Reinke

Tips and Highlights

• If you choose to keep the underlying financing in
place, make sure the new, inferior financing pay-
ment is at least 25 percent greater than the payment
you will continue to make.

 • Pay close attention to the payment or amortization
schedule of the overlying financing in comparison
to that of the underlying financing.  You may find
this difference to be decreasing.  This can be pre-
vented by carefully structuring the overlying financ-
ing as well as making prepayments to the underly-
ing financing.

• If making prepayments, make sure the servicing
company understands that this additional amount
is to be applied directly to the principal balance of
your underlying lien.

• Do not attempt to service the wrap on your own.

• Make sure the servicing company is given detailed
instructions and that they will send you prompt no-
tice if the purchaser makes a late payment.

• Always seek the counsel of a competent real estate
attorney.

• Your equity increase can minimize, often dramati-
cally, any discount resulting from the sale of a
wrapped lien.

Know Whether to File 1098 & 1099 Forms

You may be required to file Internal Revenue Code
forms 1098 and 1099 if the IRS thinks you are in the
lending business.  Always consult with an accountant

Chapter 4:  Selling Property Via Owner Financing


92

© 1997 Christen J. Reinke

if you have any questions regarding your tax responsi-
bilities.

You are required to report annually on form 1099 inter-
est you pay in the course of your investments or trades
or business activities, which includes property rentals.
If payments are made to an individual, partnership, or
unincorporated business, and these payments exceed a
certain amount annually, you are required to report.

You are required to file form 1098 if you or your com-
pany, corporation, partnership, or trust are in a trade or
business and you receive mortgage interest from an in-
dividual during the course of your trade or business,
and that interest exceeds $600 in a calendar year.  You
must provide Form 1098 to each individual who paid
you at least $600 of mortgage interest in the last year.
You also must send the IRS a copy of this form.  If you
or your entity are not in a trade or business or your
receipt of mortgage interest is not related to your trade
or business, you do not have to send in Form 1098 to
the IRS or to your borrowers.

You may be penalized if you file required forms in an
untimely fashion.  If you cannot determine whether you
are or are not receiving mortgage interest related to a
trade or business, it may be best to go ahead and file
the reports to avoid any penalties.  Then seek the coun-
sel of a competent accountant.

Since tax laws are constantly changing, it is always wise
to consult a tax advisor.

Chapter 4:  Selling Property Via Owner Financing


93

© 1997 Christen J. Reinke

Tips and Highlights

• You may be required to file Internal Revenue
Code forms 1098 & 1099.  Since tax laws are
constantly changing, always consult with a tax
advisor if you have any questions about reporting
interest received.

To Use or Not to Use a Servicing Company

When you provide the financing for a property buyer,
you need to choose whether or not to use a servicing
company.  Many note owners choose to use a servicing
company (i.e. collection department of a financial in-
stitution or a private note servicing company) so that
they 1) do not have to fill out 1098 and 1099 forms
themselves and 2) can avoid having to track note pay-
ments and balances.  Such firms will receive the pay-
ment, track the interest and principal, calculate the new
balance, and issue the proper year-end reporting forms.
Should you ever need to sell your note, using a servic-
ing company can be a great asset.  A servicing com-
pany will keep a record of the pay history, keep track of
the current balance and any late charges, and may hold
the original documents.  All these are benefits that help
you maintain your note.  However, before you hire a
servicing company you should carefully consider the
following.

First, clarify what the servicer will and will not do.
Some servicers will issue late payment reminders,
charge appropriate late charges, and hold the original
documents.  Others will only provide such services for
an extra fee.  Most are not willing to handle a foreclo-
sure in the event it becomes necessary.

Chapter 4:  Selling Property Via Owner Financing


94

© 1997 Christen J. Reinke

A common mistake note owners make is assuming the
servicing company will notify them if a payment is late
or missing.  Never assume the service provider will
notify you.  Some companies charge extra for this ser-
vice.

Second, be aware that some of the servicing companies
which hold your original documents will not release
your documents without both your signature and the
signature of the payer.  (This is common in Alaska.)
The following paragraph explains how this requirement
could cause problems.

Quite often the best way to get top dollar for your note
is to place it into a pool that will be securitized.  Re-
lease of servicing can be a requirement of such a pro-
gram, and if this is the case, coercing the property owner
to release servicing so that you can sell your note for
top dollar may be difficult.  If you do not succeed, then
your note will not qualify for the pool and you may
have to settle for less than top dollar.

Proceed with caution before you hire a servicing com-
pany whose standard policy is to require the payer’s
written consent before releasing servicing.  One way to
circumvent this requirement is to place a clause in your
security instrument that states the payer must consent
to the release of servicing upon request or risk being
considered in default.

Another creative way of handling this issue is to have
the payer sign the required servicing release form in
advance.  It can then be used by the note owner at a
later date if needed.  Have the servicing company hold
this original consent form and make sure they under-
stand you intend to use it in the future.  You want to

Chapter 4:  Selling Property Via Owner Financing


95

© 1997 Christen J. Reinke

make sure they will honor the form, even if it will be
used twenty years later.

The Payment History

If you choose to service your lien on your own, care-
fully document every payment made.  This can be ac-
complished by keeping bank statements, deposit slips,
or copies of each check.  This requires a commitment
of time on your behalf.  Do not assume that, if needed,
you could obtain proof of every payment from the prop-
erty owner.

Why should you keep track of every payment?  Your
note is a valuable asset.  Its value depends on many
variables, one of which is the payment history.  Do not
minimize the importance of keeping accurate and up-
to-date records.  If you sell your note you will need to
provide proof of all payments made, including the cur-
rent balance, late charges, and the date through which
interest is paid.  Sound like a nightmare?  It can be.
This is one reason why loan servicing is popular.

Tips and Highlights

• Choosing to have your note serviced by the collec
tion department of a financial institution or with a
private note servicing company is a good idea, not
only due to the IRS reporting requirements, but be-
cause you do not have to track note payments and
balances.

• Should you ever need to sell your note, using a ser-
vicing company can be a great asset.

Chapter 4:  Selling Property Via Owner Financing


96

© 1997 Christen J. Reinke

• Clarify what the servicer will and will not do.  Never
assume the service provider will notify you if a pay-
ment is late or missing.

• Proceed with caution before you hire a servicing
company whose standard policy is to require the
payer’s written consent before releasing servicing.
This could cost you money.  You can, however, avoid
this situation in two creative ways:

1. Place a clause in your security instrument that
states the payer must consent to the release of
servicing upon request or risk being consid-
ered in default.

2. Have the payer sign the required servicing re-
lease form in advance.  It can be used by the
note owner at a later date if needed.

• If you choose to service your lien on your own,
carefully document every payment.

Avoid Adjustable Rate Notes

Adjustable rate notes have an interest rate that varies
according to an index.  This means that as the interest
rate adjusts from time to time, so will the monthly pay-
ment.

We at Capital Solutions suggest you avoid creating ad-
justable rate notes.  If you do attempt to structure an
adjustable rate note, do so only with the help of a com-
petent real estate attorney, since these loans may be regu-
lated under Civil Code depending on state law.  Federal
regulations and usury laws may also come into play.

Chapter 4:  Selling Property Via Owner Financing


97

© 1997 Christen J. Reinke

Unwanted Assumptions

For comments on how a due-on-sale clause can help
protect you from unwanted assumptions, refer to page
42,  “A Word on the Due-On-Sale Clause” section.

Use of The Property

In some cases, how and by whom a property is used
will factor into how much a lien is worth.  For example,
properties that are occupied by someone other than the
owner bring greater risk to the investor.  In order to
compensate for this risk, the investor will pay less for
the lien than he or she would if the property were occu-
pied by the owners.

Properties used for commercial purposes provide an-
other example.  In general, investors will pay less for a
commercial lien than they will for a lien secured by a
single family home.  Once again, risk is the determin-
ing factor.  However, other factors associated with com-
mercial liens can also influence a note’s value.  Under-
ground fuel storage tanks provide a wonderful example.
The environmental risks and regulations associated with
underground fuel tanks are enormous, as are the finan-
cial costs of cleaning up a spill site.  Therefore most
investors will not purchase a lien secured by a property
that has underground fuel tanks.

Many other property use variables can affect the value
of a lien.  A good rule of thumb is that anything which
increases the note owner’s risk will decrease the mar-
ket value of a note.

Chapter 4:  Selling Property Via Owner Financing


98

© 1997 Christen J. Reinke

Tips and Highlights

• In some cases, how and by whom a property is used
will factor into how much a note is worth.  A good
rule of thumb is that anything which increases the
note owner’s risk will decrease the market value of
a note.

Purchase and Sale Agreement

Items contained in, or omitted from, purchase and sale
agreements are very important if you plan on providing
financing for the purchaser.  For this reason, it can be a
good idea to have a competent real estate attorney draft
your purchase and sale agreement.  Details involving
the terms of the loan and any special clauses you will
include should be disclosed in this agreement.

Acceptance of a purchase agreement means that your
property is held off the market until closing occurs or
the agreement is voided.  You should therefore obtain
preliminary data from the purchaser concerning his or
her ability to repay the lien before you accept a pur-
chase agreement.  Once you accept the agreement, you
can then gather additional in-depth data on the pur-
chaser.  Please refer to the section titled “Purchaser’s
Credit Worthiness” beginning on page 67 for tips on
how to investigate a purchaser.

Placing multiple escape clauses into your purchase
agreement is highly recommended.  An escape clause
allows you to avoid liability or performance of con-
tractual obligations under certain conditions.  In other
words, these clauses can provide you a way out of the
purchase agreement, thereby stopping the sale of your
property to the prospective purchaser.

Chapter 4:  Selling Property Via Owner Financing


99

© 1997 Christen J. Reinke

Examples of escape clauses that you, the property seller
may want to consider would include being able to ob-
tain acceptable credit report(s) on the purchaser(s), ac-
ceptable job history and proof of income, acceptable
title policy (lender’s policy), and all other variables
which you deem to be important.  You cannot put too
many escape clauses into your contract.  Even if the
purchaser has terrible credit, no job, and/or no income,
you can choose to go through with the sale of your prop-
erty.  However, if you choose to not go through with
the sale, escape clauses allow you to void the purchase
agreement and place the property back on the market,
due to the purchaser failing to meet one of your require-
ments.

It is not uncommon for escape clauses to border on the
ridiculous.  Remember, the intent is to allow you to
escape out of the purchase agreement.  Ask for some-
thing you doubt the purchaser will go for.  You can al-
ways choose to go ahead with the sale if (when) they
fail to meet one of your conditions.  Real estate attor-
neys are a wonderful resource for escape clauses.  (The
inclusion of escape clauses in this handbook comes from
a suggestion by Mr. Richard Cogdell, an experienced
property seller and client of Capital Solutions.  Please
refer to the section titled “Rewards for Suggestions”
on page 107 for information on how you can contribute
to the next edition of this handbook.)

Additionally, the time period allowed for investigations
and property inspections should be specified within the
purchase agreement.  Should either party find some-
thing unsatisfactory, the terms of the purchase agree-
ment can then be renegotiated.  It is not unusual for
buyers and sellers to counter the offer multiple times
until a final agreement is reached or the offer dies.

Chapter 4:  Selling Property Via Owner Financing


100

© 1997 Christen J. Reinke

The agreement should also detail which party pays for
closing costs, as well as the time allowed for closing
and what happens if either party defaults.  Purchase
agreements are extremely flexible.  Take advantage of
this flexibility and create a well-written purchase and
sale agreement so that you can prevent problems that
may arise later on.

Note:  Clarify that your agent is acting only on your
behalf.  Try to avoid hiring a “dual agent.”  Such agents
work on behalf of both the buyer and seller.  You want
your agent to have a fiduciary responsibility to you
alone.

Tips and Highlights

• Protect yourself by adding protective language and
escape clauses to the earnest money agreement.

• Try to avoid hiring a “dual agent.”  You want your
agent to have a fiduciary responsibility to you alone.

Special Clauses

Special clauses, often called protective clauses, are ad-
ditions you can place into your security instrument.  The
type of additions you can place into your security in-
strument will vary according to state law.  Speak with
your attorney about the following clauses and any oth-
ers he or she might suggest.

• Assignment Clause.  This clause states that the
holder of the obligation (you) can assign interest
in the obligation to a third party without permis-
sion from the borrower.  It essentially clarifies

Chapter 4:  Selling Property Via Owner Financing


101

© 1997 Christen J. Reinke

your right to sell or assign your interest to some
one else without contacting the property owner.

• Credit Inquiry Clause.  This clause states that
the holder of the obligation has the right to make
credit and employment inquiries of the payer at
any time in the future.  This clause clarifies your
right to such information as well as the payer’s
duty to supply it.

• Servicing Clause.  If you choose to use a servic-
ing company, this clause states that the payer must
consent to the release of servicing upon request or
risk being considered in default.  See the section
titled “To Use or Not to Use a Servicing Com-
pany” on page 93 for additional information.

• Appraisal Clause.  Since full appraisals are some
times necessary to establish the value of a lien, this
clause could be a lifesaver.  Its purpose is to allow
an appraiser access to the inside of the subject prop-
erty upon your request.

• Due-on-Sale Clause.  See the section titled “A Word
on the Due-On-Sale Clause” on page 42 for addi-
tional information.

• Right-To-Sue Clause.  This clause clarifies your
right to personally sue the purchaser(s) should de-
fault occur.

• Assumption Clause.  An assumption clause makes
the note due and payable in full should the property
be sold, assigned, or transferred without the written
consent of the note owner.  It provides you with ad-
ditional protection from unwanted assumptions.

Chapter 4:  Selling Property Via Owner Financing


102

© 1997 Christen J. Reinke

• Tax and Insurance Clause.  This clause requires
the property owner to send you proof that property
taxes are paid.  It can also be used for homeowner
association dues as well.

• Notice of Default Clause.  This clause requires
the property owner to send you proof of payment
on any senior liens, or risk being considered in de-
fault.  This clause is used by junior lienholders who
want assurance that senior liens are current.

• Local Agent Clause.  This clause requires the prop-
erty owner designate a local agent to whom notice
is served in case of default.  This is a good clause to
use when the purchaser resides outside the United
States or if his or her address is unknown.

State laws vary, sometimes tremendously.  Language
that is binding and appropriate in one state may not be
in another.  As ridiculous as it sounds, a clause that is
appropriate in one state may only be enforceable in a
different state if it is typeset in a certain way (such as in
bold or capital letters).  Likewise, some clauses must
be in the note and the deed of trust to be enforceable.
Always seek competent legal counsel when structuring
and drafting a note.

Tips and Highlights

• Protect yourself by adding protective clauses to
your note.

• A clause that is appropriate in one state may only
be enforceable in a different state if it is typeset in
a certain way.  Likewise, some clauses must be in
the note and the deed of trust to be enforceable.

Chapter 4:  Selling Property Via Owner Financing


103

© 1997 Christen J. Reinke

• Always seek competent legal counsel when
drafting a note.

Have Your Document Professionally Drafted

Have an experienced real estate attorney draft the note.
Be careful whom you choose to draft your note.  Some
real estate professionals and attorneys draft documents
that are virtually worthless.  They may not have con-
sidered or they may simply be unfamiliar with how notes
are treated on the secondary market.  The secondary
market is so new that the information in this manual is
not common knowledge.  Remember, the note you cre-
ate will be in effect long after closing.  The best way to
protect yourself is through education, investigation, and,
most important, competent legal counsel.

If you choose to use a standard deed of trust such as
those which you can obtain from the local Board of
Realtors, take it to your attorney and have additional
safeguards added to it.  While standard contracts are
perfectly recordable, they are not tailored to protect your
interests.  More important, by using generic forms you
miss the opportunity to obtain competent legal coun-
sel.  The changes your attorney makes to the standard
contract may be minimal since the contract is approved
by the local Board of Realtors.  As such, your attorney
costs should also be minimal.  Remember, legal coun-
sel can save you a lot of money in the long run.

Tips and Highlights

• The secondary market is so new that the informa-
tion in this manual is not common knowledge.

Chapter 4:  Selling Property Via Owner Financing


104

© 1997 Christen J. Reinke

• The best way to protect yourself is through educa-
tion, investigation, and, most important, compe-
tent legal counsel.

Treat Your Original Documents as if They Were
Cash

Your note is money in your hand.  Notes are negotiable,
transferable documents.  Always know where your origi-
nal documents are.  You cannot sell what you cannot
find.  Should you lose your original documents, they
will need to be recreated in order for you to sell all or
part of the note.  This costs you money and more im-
portantly, time.

If you keep your original documents at your home,  store
them in a fireproof box.  Better yet, store them away
from your home in a safe deposit box at a bank or with
your servicing company.  If you store them away from
your home, always keep copies for your own files.

Tips and Highlights

• Your note is money in your hand.  Always know
where your original documents are.

• If you keep your original documents at your home,
store them in a fireproof box.

Chapter 4:  Selling Property Via Owner Financing


105

© 1997 Christen J. Reinke

Summary: Top Ten Mistakes

1. Mistake: Failing to build adequate protective
equity into the sales transaction.
Solution: For information on how to build ad-
equate protective equity into the sales transaction,
see pages 28, 44, and 55.

2. Mistake: Failing to examine credit reports on
the purchaser(s) and to adjust the terms of the
transaction appropriately.
Solution:  For information on reviewing credit
reports and other information on the purchaser,
please see page 67.

3. Mistake:  Failing to obtain a Preliminary Title
Report in which the purchaser as well as the title
is researched.
Solution:  For information on Preliminary Title
Reports and title insurance policies, please refer
to page 70.

4. Mistake: Failing to annually check that the prop-
erty owner has provided the appropriate amount of
hazard insurance on the property and that the
policy names you as beneficiary.
Solution: For information on insurance please
refer to pages 34, 64, the checklist on page 66, as
well as the Tax and Insurance Maintenance Log
found on pages 111-112.

5. Mistake: Failing to annually check that property
taxes have been paid.
Solution:  For information on taxes please refer to
pages 35, 62, the checklist on page 66, as well as
the Tax and Insurance Maintenance Log found on
pages 111-112.

Chapter 4:  Selling Property Via Owner Financing


106

© 1997 Christen J. Reinke

6. Mistake: Failing to place special language into
your security instrument which provides you ad-
ditional protection.
Solution:  For information on special clauses
please refer to page 100.  

7. Mistake: Not knowing how to prevent and/or
stop unwanted assumptions.
Solution:  For information on this topic please re-
fer to page 42. 

8. Mistake: Not knowing how to handle default.
Solution: Immediately seek the counsel of a
competent real estate attorney.  For step-by-step
information on this topic see page 47.

9. Mistake: Failing to structure a lien so that if
needed it can be sold for top resale value.
Solution: Read this handbook frequently.  You
may also find it helpful to speak with real estate
attorneys who may have knowledge of the recent
changes regarding owner financing and secondary
markets.

10.Mistake: Failing to seek competent legal coun-
sel when structuring and drafting your lien.
Solution: Always obtain competent legal coun-
sel.

Afterword

Most of the information in this handbook is not com-
mon knowledge.  Chances are good that anyone who
has ever been a lienholder has made a few mistakes.
The use of this handbook will hopefully be a benefit to
you and any future mistakes you make will be small
ones.  If any of the information in this handbook was of

Chapter 4:  Selling Property Via Owner Financing


107

© 1997 Christen J. Reinke

help to you, please let me know.  I am interested in
hearing your successes.

Rewards for Suggestions

If you have a good idea or topic you think would be
valuable in this handbook, I would like to evaluate it
for the next edition.  To reward you for your effort you
will be given credit for your contribution if it is used in
the next edition.  Please write or fax your ideas to the
fax number and address found on page 123.

Chapter 4:  Selling Property Via Owner Financing


108

© 1997 Christen J. Reinke

5

Getting Started

The following sections are designed to help you get
started maintaining your note.  The first section is an
index of security instruments by state.  Although there
may be exceptions to this index, it is a quick reference
of the most commonly used security instruments state
by state.

The second section is our Tax and Insurance Mainte-
nance Log.  This two-page log will help you organize
tasks key to the maintenance of your note.  Although

Chapter 5:  Getting Started


109

© 1997 Christen J. Reinke

this handbook is fully copyrighted, you are allowed to
make copies of this form for your own use.

The second section titled “Selling All or Part of your
note for Cash”  is included so that you may better un-
derstand what options are available to you.  This sec-
tion covers a few of the more common questions asked
by prospective clients.

Chapter 5:  Getting Started


110

© 1997 Christen J. Reinke

Note: Some states may recognize other

KEY: L: Land Contract
M: Mortgage
D: Deed of Trust
T: Trust Deed
S: Security Deed

Table 2:  Security Instruments Used

Alabama M, D, L
Alaska D, L
Arizona D, M, L
Arkansas M, D, L
California D, L
Colorado D, M, L
Connecticut M, L
Delaware M, L
Florida M, L
Georgia S, L
Hawaii M, L
Idaho M, D, L
Illinois M, T, L
Indiana M, D, L
Iowa M, D, L
Kansas M, L
Kentucky M, D, L
Louisiana M, L
Maine M, L
Maryland D, M, L
Massachusetts M, D, L
Michigan M, L
Minnesota M, L
Mississippi D, L
Missouri D, L
Montana M, D, L
Nebraska M, D, L

Nevada D, L
New Hampshire M, L
New Jersey M, D, L
New Mexico M, D, L
New York M, L
North Carolina D, L
North Dakota M, L
Ohio M, L
Oklahoma M, D, L
Oregon M, D, L
Pennsylvania M, L
Rhode Island M, L
South Carolina M, L
South Dakota M, L
Tennessee D, M, L
Texas M, D, L
Utah M, D, L
Vermont M, L
Virginia D, L
Washington M, D, L
West Virginia D, M, L
Wisconsin M, L
Wyoming M, D, L

State   InstrumentsState   Instruments

Chapter 5:  Getting Started


111

© 1997 Christen J. Reinke

Fill out Section A of this form completely.  The information you
list is needed by either the tax office or the insurance provider
when you make the annual phone calls described in the “Taxes
and Insurance” section beginning on page 61.  You may want to
make a couple copies of this and the following page, since this
information could change from property owner to property owner.
If your note is secured by land only, simply leave the insurance
section blank.

Section B on the following page is designed for recording your
phone calls.  It is here that you will record the name of the person
with whom you spoke, the date and time you called, and the re-
sults of your inquiry.  After completing this section, schedule a
time to make the calls again next year, then file this form.  Sched-
ule your call a week after the date property taxes become due;
then you will know immediately if the property owner missed the
payment date and you can take immediate action.

Section A: Tax and Insurance Information

Tax office information:
Phone number of tax office:
Tax ID number of property:
Legal description of property:
Full name of property owners:
Date annual taxes are due:

Insurance office information:
Issuing insurance company:
Policy number:
Office phone number:
Office address (optional):
Insurance representative:
Policy period:

Need assistance?  Cal us at 970-461-8429

ANNUAL TAX AND INSURANCE
MAINTE NANCE LOG

Chapter 5:  Getting Started


112

© 1997 Christen J. Reinke

  Example:
  7/1/97; 2pm           No         Miss Spanky             Yes    Safety Sam

Section B:
Annual Tax and Insurance Maintenance Log

Complete each column in full, following the example below.  Before
you file this form, remember to schedule your calls for next year.

Date &
Time:

Tax Office  Insurance Office
Taxes
Paid?

Coverage
In Effect?

Spoke
With

Whom?

Spoke
With

Whom?

Chapter 5:  Getting Started


113

© 1997 Christen J. Reinke

Selling All or Part of Your
Note For Cash

Capital Solutions specializes in purchasing all types of
owner-financed liens throughout the United States.  A
few of the more common questions we encounter from
prospective clients are listed below.  This information
is provided for your review so that you will be more
familiar with your options and can therefore make in-
formed decisions regarding your note.

I’m Not Quite Sure I Need to Sell My Note.
Can You Tell Me What it Is Worth?

Yes, we can take a look at your note and tell you what it
is worth.  However, selling a note for no important rea-
son is never in anyone’s best interest.  Furthermore, how
we would structure the purchase of your note depends
completely on your needs and goals.  If you are just
curious, and have not defined your needs and goals,
you will need to do some planning before you call.  Try
to determine how much money you really need.  A need
for $5,000 is quite different than a need for $50,000.
The structure of the sale between these two scenarios
would vary tremendously.

How Much Will Capital Solutions Discount My
Note?

Notes are purchased at a discount over the remaining
balance due.  However, by paying you some cash now
and the remainder at a later date, we can give you the
maximum amount possible.  More often than not, the

Chapter 5:  Getting Started


114

© 1997 Christen J. Reinke

sum of cash at closing and the sum at a later date is
often equal to or greater than the full face value of your
note.

The value of a note is determined by many factors.  For
example, a note secured by raw recreational land will
be worth less than a note secured by a single-family
home.  Following are some of the variables that deter-
mine value:

• The type and location of the property serving as
collateral.

• The terms of the note such as interest rate, num-
ber of years remaining, current balance, and
owner’s equity in the property.

• The market interest rates.  Due to securitization,
we are able to pay you much more today than we
could in years past.

• The credit and pay history of the payer.
• The number of notes being purchased.  Pools or

portfolios are less risky and thus more valuable
than individual notes.

For What Reasons Would I Want to Sell My
Note?

Our clients sell their notes for many reasons.  Here are
some of the ones we at Capital Solutions encounter most
often:

• The client needs a lump sum of cash to accom-
plish a major goal.

• The client has found a safer compounding invest-
ment with a higher yield, which increases in value
rather than decreases as a note does.

Chapter 5:  Getting Started


115

© 1997 Christen J. Reinke

• The client has concerns over the financial health
of the owner and wants to eliminate the risk in-
volved.

• The client has moved out of the area and can no
longer easily check on the property, taxes, or in-
surance.

What Kind of Notes Wil l You Purchase?

We will purchase:

• Junior and senior position liens.
• Commercial liens.
• Residential liens.
• Land liens.
• Multi family liens.
• New or unseasoned liens.
• “Equity” notes created as a result of divorce.
• Balloon payments.
• Portfolios.

Do You Purchase Notes at Time of Creation?

Yes.  This is called a simultaneous closing.  It is a great
way to sell your property fast and receive all cash at
closing.  Regardless of whether you are a home seller
or home buyer considering this option, you should con-
tact us prior to entering into a sales agreement with the
other party.  We can give you an idea of what the mar-
ket value of the proposed lien would be.  Please call
Capital Solutions at 1-888-372-9993 for more informa-
tion.

Chapter 5:  Getting Started


116

© 1997 Christen J. Reinke

What Are My Purchase Options?

We can purchase all or part of your lien.  Partial pur-
chases can be very flexible, with many variations on
how the sale is structured.  A common example of one
type of a partial purchase is when we buy a stream of
payments.  After we receive those payments, the note
reverts back to you and you begin collecting the monthly
payments again.

A second example of a partial sale involves keeping a
certain portion of each payment.  This way you get a
lump sum of cash now, plus an ongoing cash stream.
Partial purchase options are flexible and often vary
greatly from client to client depending on his or her
needs.

What Are My Funding Options?

Funding normally occurs with one lump sum being paid
to you.  However, there are exceptions to this.  For ex-
ample, if your note was purchased in full, and we know
in advance that you have special funding needs, we can
fund the amount owed to you any way you request.
Rather than receiving one lump sum, you may choose
to receive monthly payments, a lump sum now and the
rest at a specific later date, or any other payment sched-
ule you desire.

You may find the flexible funding option attractive for
several reasons.

1)  This option often is used to spread out the tax con-
sequences of selling a note.  Since funding does not
occur in one lump sum, many accountants take the po-
sition that capital gains tax, if any is owed, does not

Chapter 5:  Getting Started


117

© 1997 Christen J. Reinke

need to be paid in full the year you sell your note.  It is
instead paid over time, as you receive cash from the
sale of your note.  You will need to speak with your
accountant to determine if this program would be ben-
eficial to you.

2)  Flexible funding options may also be desired be-
cause the note seller is living on a fixed monthly in-
come and needs to continue receiving monthly pay-
ments.  This is often the case with elderly or disabled
persons.

3)  Another attractive aspect of the flexible funding pro-
gram is that the amount owed to you is 100% guaran-
teed.  This means that if the payer defaults after you
sell your note, that default has no effect on you.  You
will continue to receive the amount owed to you with-
out change.  Furthermore, because you are choosing to
receive your funds spread out over time, you will re-
ceive a return of 8 percent on the unpaid amount we
owe you.  The combination of guaranteed funding plus
a return of 8 percent makes the flexible funding option
attractive.

Will Selling My Note Cost Me Anything?

Generally, you will not incur any costs.  We pay all
costs of transferring your note to us.  You will receive
your funds at closing in the form of a cashier’s check,
or if you desire, we will deposit the funds directly into
the account of your choice.  Should you choose this
option, normally the only cost you will incur is the cost
of the electronic transfer.

Chapter 5:  Getting Started


118

© 1997 Christen J. Reinke

How Do I Sell My Note?

After you provide answers to a few initial questions,
we will begin our research.  This involves reviewing
your security instrument and the closing statement from
when you sold your property.  This research takes ap-
proximately 24 hours from the time we receive your
documents.  (We prefer to receive documents via fax
machine, but you may send copies of your documents
to our mailing address.  Do not send us your original
documents.  We will only need these at the time of clos-
ing.)  Upon completion of our research, we will call
you to discuss your options and to determine whether
we have a program that will effectively meet your needs.

Chapter 5:  Getting Started


119

© 1997 Christen J. Reinke

Chapter 5:  Getting Started

Having your lien professionally serviced can be very benefi-
cial!  Payers are more motivated to make payments to a cor-
poration than they are to an individual, making default less
likely.


120

© 1997 Christen J. Reinke

6

Additional Services

The sections in this chapter are designed to give you
further information on Capital Solutions and some of
the ways in which we may be of further service.

The next section contains a list of additional services
offered by Capital Solutions.  Following is an explana-
tion of how to contact the author, Christen J. Reinke.
Since further editions of this handbook are anticipated,
the author would like to hear your ideas and comments,
whether they be negative or positive.

Chapter 6:  Additional Services


121

© 1997 Christen J. Reinke

Chapter 6:  Additional Services

The last section in this chapter, titled “Discounts for
Friends,” supplies information on how to obtain this
manual for friends at a wholesale price.


122

© 1997 Christen J. Reinke

Additional Services

Our Website:  At our website, aaa-mortgagebuyers.com,
you will find an on-line real estate bookstore, common-
ly asked questions and answers, loan originating ser-
vices, additional information regarding note purchasing,
and much more.  Stop by and continue learning...

Mortgage Appraisals.  If you are considering the sale
of your portfolio or need to determine whether it is in
your best interest to sell, having a certified note ap-
praisal can be indispensable.  Appraisals are also ben-
eficial for:

• Investment planning.
• Evaluating portfolios.
• Estate and trust planning.
• Probate purposes.
• Determining net worth.
• Sale or transfer of assets.
• Tax purposes.

For more information please reference our mortgage
appraisal web page.

 

Chapter 6:  Additional Services

http://aaa-mortgagebuyers.com
http://aaa-mortgagebuyers.com/mortgage_appraisals.html
http://aaa-mortgagebuyers.com/mortgage_appraisals.html
http://aaa-mortgagebuyers.com/


123

© 1997 Christen J. Reinke

Contacting The Author

This handbook was written by Christen J. Reinke,
principal of Capital Solutions.  Capital Solutions is a
nationwide note purchasing firm specializing in help-
ing Realtors close more transactions by utilizing tech-
niques such as simultaneous closings and sub-prime
lending.  We place special importance on tailoring the
purchase of owner financed liens to meet the specific
funding and tax liability needs of our clients.  Great
care is taken to ensure that all possible funding options
are fully understood, enabling our clients to make in-
formed, educated decisions.

Our ultimate goal is to heighten the standards by
which the note purchasing industry conducts business.
Providing quality ongoing information to lienholders
as well as to real estate professionals is one of the ways
we are attempting to make a difference.

We invite you to call and inquire about our services.

Contact Information:

Christen J. Reinke, Capital Solutions
Phone: (local) (970) 461-8429
(long distance) (888) 372-9993
Fax: (303) 265-9019
E-mail:  info@aaa-mortgagebuyers.com
Internet address: http://aaa-mortgagebuyers.com

Chapter 6:  Additional Services

http://aaa-mortgagebuyers.com
mailto:info@aaa-mortgagebuyers.com
http://aaa-mortgagebuyers.com


124

© 1997 Christen J. Reinke

Discount For Friends

Do someone a favor.  Give a friend or associate one of
the vouchers found at the back of this book.  The bearer
is entitled to receive a How to Avoid the 10 Biggest
Mistakes When Owner Financing Real Estate handbook
at a 20 percent discount off the retail price.

Providing the voucher to a friend would not only be a
nice thing to do, it would also help distribute this much-
needed information to a wider audience.  We at Capital
Solutions believe that if just one person avoids a fore-
closure or financial loss due to the information in this
book, our goal in writing this publication will be ac-
complished.  We therefore ask for your support in
spreading the word about this handbook.

Voucher Instructions

Wholesale vouchers  entitle the bearer to a How to Avoid
the 10 Biggest Mistakes When Owner Financing Real
Estate handbook at a 20 percent discount off the nor-
mal retail price of $19.95.  Simply give one to a friend
or associate for completion.  Have them fax or mail to
the address listed at the bottom of the voucher and a
copy of How to Avoid the 10 Biggest Mistakes When
Owner Financing Real Estate will be promptly mailed
to them.  From time to time, we run special offers from
our web site, such as an electronic e-book version for
instant download.  You may want to check out these
offers: AAA-MortgageBuyers.com.

Chapter 6:  Additional Services

http://realestatealliance.com/Real_Estate_Alliance_Bookstore/Bookstore_Index/How_to_Avoid/how_to_avoid.html
http://aaa-mortgagebuyers.com/how_to_avoid.html
http://aaa-mortgagebuyers.com
http://www.realestatealliance.com/secureorderform.html


125

© 1997 Christen J. Reinke

Glossary

A
Accrue.  To increase, to grow.

Accrual Date.  The date the lienholder
begins to charge interest.

Accrued Interest.  Interest that has
been charged but not yet paid.

Addendum.  An addition to a written
document (e.g., a contract).

Alienation.  Alienation occurs when
title to a property passes to another
party, such as when a property is sold.

Allonge.  If there is no room on an
original note for an endorsement, the
endorsement is written on a separate
piece of paper.  It is then permanently
attached to the original note and is
called an allonge.

Amendment.  An alteration or change
to a written document (e.g., a con-
tract).

Amortization.  A method of equaliz-
ing monthly mortgage payments over
the life of a loan. Payments usually are
paid monthly but can be paid annu-
ally, quarterly, or on any other sched-
ule.  In the early part of a loan, repay-
ment of interest is higher than that of
principal.  This relationship is reversed
at the end of the loan.

Appurtenance.  Something that be-
longs to someone else.  An example
would be the right to cross through
someone else’s property.

Assessment.  Taxes or special pay-
ments owed to a municipality or asso-
ciation.

Assignee.  The person to whom an
agreement or contract is assigned.  If
you are assigning interest in your note
to an investor, that investor would be
the assignee.

Assignment.  To transfer something
from one party to another.  For in-
stance, a lienholder might transfer his
or her interest to another party in ex-
change for a lump sum of cash.

Assignor.  A party who assigns or
transfers something to another.  If you
are assigning interest in your note to
an investor, you are the assignor.

Assumption.  An assumption occurs
when a property owner sells his or her
property, allowing the new owner to
“assume” or take over payment of the
mortgage.  Most assumptions require
the prospective buyer to meet certain
financial criteria required by the lien-
holder.  Some liens can be assumed
without meeting any financial criteria.
These are called non-qualifying as-
sumable liens.

B
Balloon payment.  A final payment
of principal.

Barter.  The exchange of goods and
services for other goods and services
without the use of money.

Beginning Balance.  The sales price
of a property minus the down payment
and/or other considerations such as
bartered items.

Beneficiary.  One who benefits from
the act of another, such as the benefi-
ciary of a fire insurance policy, or the
beneficiary of a deed of trust.

Breach of Contract.  A default or fail-
ure to abide by the terms of the con-
tract.

Appendix:  Glossary


126

© 1997 Christen J. Reinke

C
Cancellation Notice.   A notice sent
by the insurance carrier to the benefi-
ciary of an insurance policy, stating
that the policy has been cancelled and
is no longer active.

Certificate of Title.  A written state-
ment, usually provided by a title com-
pany, which states that the title to a
piece of property is legally owned by
the present owner.

Certified Note Appraising.  The ap-
praisal of individual and multiple
notes.  Appraisers are certified by The
American Appraisal Institute of Pri-
vately Held Notes and Mortgages.

Clear Title.  Title that is not encum-
bered or burdened with clouds such
as mortgages or unpaid taxes.

Cloud on Title.  Any encumbrance or
burden that adversely affects title to a
property.  Examples would include
liens or unpaid taxes.

Commit Waste.  Failure to maintain
property or allowing property to be
used in a way that reduces its value.

Convey.  To pass or transfer title to
another party.

Conveyance.  The document used to
transfer property from one party to
another.

Credit Bureau.  Firms that collect in-
formation on individuals and busi-
nesses for the purpose of providing the
information to subscribers.

Credit Report.  A report from a credit
bureau that provides a credit rating and
other financial data on a person or a
company.

D
Debt Instrument.  A written promise
to repay debt(s).

Deed of Trust.  Similar to a mortgage,
it is an instrument used by some states
to secure the repayment of money.

Default.  A failure to abide by the
terms of the contract.

Down Payment.  Money paid at the
execution of a deed of trust (lien).

Due-On-Sale Clause.  A clause in a
note that allows the note owner the op-
tion of calling a loan due and payable
when the property is sold.  This clause
is designed to protect the lienholder
from unwanted assumptions.

E
Earnest Money.  Money paid by a
buyer at the time of entering a con-
tract.  It indicates the buyer’s intent to
carry out the contract.

Easements.  A right of use over the
property of another.  A utility ease-
ment, for example, allows the utility
company to lay its lines across
another’s property.

Encumbrances.  Any right or interest
in land that affects its value.  Examples
would include liens, easements, and
unpaid taxes.

Endorsement.  Assigning or transfer-
ring a lien to another person is accom-
plished through the use of an endorse-
ment.  The words “PAY TO THE OR-
DER OF:” and then the name of the
person to whom the lien is being as-
signed to, is written.  If there is not
enough space on the original note to
write an endorsement, it is written on
a separate piece of paper that is per-
manently affixed to the original note.
This is called an allonge.

Appendix:  Glossary


127

© 1997 Christen J. Reinke

Escape Clause.  A way out.  This is a
clause in a legal document that allows
a party to avoid liability and/or the
performance of contractual obliga-
tions under certain conditions.

Escrow Account.  A bank account
into which funds are paid, usually for
the fulfillment of a mortgage or other
contract.

 F
Fiduciary.  Having a duty to act pri-
marily for another’s benefit.  If you
hire an attorney, for example, that at-
torney has a duty to act primarily for
your benefit.

Fixture.  Something that is attached
to land, becoming part of the real es-
tate.  Examples are wells or fencing.

Foreclosure.  The sale of mortgaged
property.  Proceeds from the sale go
to the lienholders as repayment.

G
Grace Period.  A period of time
granted by a loan agreement during
which default will not occur even
though payment is overdue.  Your
contract may or may not have a grace
period.

Grantee.  Also called the mortgagee.
If you own a note, you are the grantee
or mortgagee.  The grantee is the per-
son to whom a grant or promise is
made.

Grantor.   Also called the mortgagor
and debtor.  If you own a note, the
grantor is the person who makes pay-
ments to you.  In technical terms, it is
the person who makes a grant.

H
Hazard Insurance.  An insurance
policy purchased by a property owner
to insure against fire, theft, vandal-
ism, etc.  Most security instruments
require the owner to carry hazard in-
surance to protect the seller from loss.

Hereditaments.  Things capable of
being inherited.

I
Improvements.  A valuable addition
made to property.

Impute.  To put in place.  Example,
to impute interest means to begin
charging interest.

Insurance Binder.  Proof of insur-
ance.  It is usually a one page sum-
mary of the insurance coverage.

Insurance Premium.  The price of
an insurance policy.  Insurance pre-
miums can be paid monthly, just like
a mortgage.

Interest.  A right or entitlement.  For
example, you can assign your inter-
est in your note to a third party.  This
means you assign your right to col-
lect monthly payments to someone
else.

Interest Rate.  A percentage of
money charged for the use of such
money; usually described in annual
terms (e.g., 10 percent).

J
Junior Lien.  A lien which is subor-
dinate to a prior lien; a lien that was
recorded after another lien.  Junior
liens have fewer legal rights than a
lien in first position.

Appendix:  Glossary


128

© 1997 Christen J. Reinke

L
Land Contract.  Contract for the pur-
chase and sale of land.  Title to the
land is transferred upon execution of
the contract.  This means the prop-
erty seller retains title to the land un-
til the loan is paid off.  The term com-
monly refers to an installment con-
tract for the sale of land whereby a
purchaser (vendee) receives the deed
from an owner (vendor) upon pay-
ment of a final installment.  The ven-
dor/seller finances the sale for the
buyer and retains legal title to the
property as security.  Equivalent terms
are “contract for deed” and “install-
ment land contract.”

Lessee.  The person who makes lease
payments.  One who has right of pos-
session and use of a property under
the terms of a lease.

Lessor.  The person who receives
lease payments.  One who leases
property.

Legal Description.  A technical de-
scription of real estate by government
survey, metes and bounds, or lot num-
bers of a recorded plat.  It also in-
cludes descriptions of any easements
or reservations.

Lien.  A type of security instrument
(i.e., a tax lien), placed against prop-
erty, making it security for the pay-
ment of a debt, judgment, mortgage,
or taxes.  If the lien is not paid, the
lienholder has the right to confiscate
the property in order to recover the
money that was loaned.

M
Market Value.  The price a note com-
mands in the open market.

Metes and bounds.  Boundary lines
of land.  A method of accurately mea-
suring and describing land.

Mortgagee.  A person who takes,
holds, or receives a mortgage; the
mortgage owner; the payee.

Mortgagor.  The person who creates
a mortgage.  The person who pays the
mortgage owner; the payer; usually the
property owner.

Mortgage.  A lien that provides secu-
rity for the repayment of the loan.

N
Negative Amortization.  This is a
situation that occurs when monthly
payments are not large enough to
cover the interest owed.  The interest
that is not covered is added to the prin-
cipal, which can increase to more than
the amount borrowed.

Non-Acceleration Letter.  A letter
from a junior lienholder to a senior
lienholder requesting the senior lien-
holder not accelerate the loan should
you keep it current during a foreclo-
sure.

Note.  A written promise to pay a sum
of money at a specified time to a speci-
fied person or party.

Notice of Default.  A letter sent to a
party in default reminding them that
they are in default.

O
Owner Financing.  Also called “Car-
rying Paper,” “Purchase Money Mort-
gage” or  “Seller Carry-Back Financ-
ing,” owner financing occurs when the
seller of a property finances the prop-
erty for a buyer.  A security instrument
is thus created to secure the perfor-
mance of that financing.

Appendix:  Glossary


129

© 1997 Christen J. Reinke

P
Party.  A person taking part in a trans-
action or proceeding.

Payee.  The person to whom a pay-
ment is made.

Payer, or Payor.  The person who
makes a payment.  The payer pays the
payee.

Payment.  A previously agree-upon
dollar amount paid in regular install-
ments.

Plat.  A map of a specific area show-
ing details such as streets, alleys, sub-
divided lots, easements, etc.

Promissory Note.  See note.

Protective Equity.  The difference
between fair market value and total
debt owed on a property.  It is protec-
tive because without it, if you had to
foreclose, you would have little chance
of recovering the amount owed to you
after paying attorney fees, real estate
commissions, fix-up costs, and other
costs.

Purchaser.  Someone who acquires
property; the buyer.  Technically, it is
someone who acquires property in any
manner other than by descent.

R
Real Estate.  A parcel of land and ev-
erything attached to it.

Reserve.  Funds set aside to cover fu-
ture expenses such as taxes and insur-
ance.

Return on Investment.  The amount
earned per year on an investment, usu-
ally expressed as a percentage of the
investment.

S
Seasoning.  This term refers to the pay
history on a loan.  A loan that is “sea-
soned” will have at least six months
of pay history.  Notes that are brand
new,  having only a few payments re-
ceived, are non-seasoned.  Non-sea-
soned loans are more risky than sea-
soned loans because they lack a pay
history.

Secondary Market.  The primary
market is where securities are origi-
nally created.  A secondary market is
where securities are bought and sold
after their original issue.

Securitization.  The pooling and sell-
ing of huge portfolios of privately-held
mortgages to public investors (in a
secondary market).

Security.  Something given as a pledge
of payment.

Seller.  One who has contracted to sell
property.

Senior Lien.  A lien that has been re-
corded before another.  A lien that was
recorded after a previous lien is  called
a junior lien.  Liens that are in first
position have more legal rights than
junior liens.

T
Tax Auction.  A public sale of prop-
erty to the highest bidder as repayment
for delinquent taxes.

Tax ID Number.  An identification
number usually given by a borough,
municipality, or county to a property
parcel for tax purposes.  This is the
number a tax office will ask you for
when you call to find out if taxes have
been paid.

Tenements.  Possessions that are per-
manent and fixed to land.

Appendix:  Glossary


130

© 1997 Christen J. Reinke

Term.  The length of a loan, usually
stated in months or years.

Title.  Written evidence that the owner
of the land has lawful possession.

Trustee.  One designated to hold prop-
erty for another, pending the perfor-
mance of an obligation.  In a  deed of
trust state, the trustee is often the title
company that handled the property sale
closing.

Trustor.   The payer of the lien.  In a
deed-of-trust state, this is the purchaser
of the property.

Trust Deed.  The legal document used
to create a trust.

U
Usury.  Charging an illegal rate of in-
terest.  Violating usury law means the
interest charged is above what is per-
mitted.  Different states have differ-
ent usury laws.

W
Warranty Deed.  A deed that conveys
or transfers title from one party to an-
other.  It also includes covenants to
assure that the title transferred is free
from all encumbrances.

Waste.  See Commit Waste.

Appendix:  Glossary


131

© 1997 Christen J. Reinke

Appendix:  Index

Index

Symbols
1098  91
1099  91

A
Additional Collateral  80
Additional Services  120
Adjustable Rate Notes  96
Amortization  58
Amortization Schedule  60
Annual Tax And Insurance Mainte-

nance Log  111
Appraisal  55
Appraisal Clause  101
Appreciation  57
Appurtenances  27
Assign  21
Assignment Clause  100
Assumption  42, 77, 97
Assumption Clause  101
Attorney  48, 51, 85, 100, 103

B
Balance  28, 29
Balloon  28, 76
Balloon Payment  31, 57, 60. See

Also Due And Payable
Beginning Balance  28, 29
Beneficiary  64
Breach Of Contract  37, 38

C
Capital Solutions  54, 113, 123
Care Clause  38
Care Of The Property  38
certified note appraisal  122
Clerk’s deed  62
Closing Agencies  73
Commitment To Insure  70
Compounding investment  114
Condominium  27
Consideration  28

Contract  25
Contract for Deed  18. See also

Security Instrument: Deed of
Trust: Lien

Conventional financing  53
Credit  67
Credit Inquiry Clause  101
Credit report  43, 67
Credit Worthiness  67

D
Deed of reconveyance  41
Deed of trust  13, 25, 27, 28
Deed of Trust Promissory Note  28
Default  47–48
Deferred maintenance  39, 41
Discount  113
Down Payment  28, 29, 44, 55
Dual agent  100
Due and payable  31, 42
Due On Sale Clause

42, 78, 84, 97, 101

E
Earnest Money  98
Easements  27
Employment  44
Encumber  27
Escrow  36

F
Face value  114
Failing to provide insurance

coverage. See default
Failure to maintain the property

47. See also default
Failure to make timely payments

47, 50. See also default
File  91
First contract holder  64. See also

Beneficiary
Foreclose

31, 45, 55, 78, 80, 84. See
also Tax foreclosure


132

© 1997 Christen J. Reinke

Appendix:  Index

Foreclosure  75
Foreclosure law  85
Future advances  78

G
Grace period  30, 48, 50

H
Hazard Insurance  64
Hereditaments  27

I
Impute  59
Insurance  36
Insurance binder  65
Interest  31, 36, 43, 59, 62
Interest Rate  32, 58, 59, 114
Internal Revenue Code  91
IRS  59

J
Junior lien  74, 76

L
Land contracts  13, 28. See also

Deeds of Trust: Mortgages
Late Charges  60
Late fee  30
Legal counsel

10, 54, 102, 103, 104
Legal Description  26–27
Lien  18
Loan status report  77, 84
Local Agent Clause  102
Lump sum of cash  42, 114

M
Mailing address  51
Market analysis  55
Market value  20, 21, 31, 54
Market Value of a Junior Lien  79
Monthly Payment  28, 29, 59
Mortgages  13

N
Negative amortization  78
No Money Down  56
Non-Accceleration Letter  78, 84
Notice of cancellation  65
Notice of Default Clause  102

O
Original documents  93, 94, 104
Owner Financing  20. See also

Lien: deed of trust: contract
Owner financing  53, 54
Owners equity  80, 83. See also

Protective Equity
P
Parties To The Contract  26
Payer  94, 96, 101
Payment  26
Payment Due Date  30
Payment History  95
Payment or Satisfaction  41
Permit waste  39
Personal liability  74
Preliminary Title Report  70
Prepayment penalty  79
Price and Terms Of Payment  28
Principal  31
Privately-Held Mortgage  18
Protective equity  45, 55, 78, 84
Purchase and Sale Agreement  98
Purchase Price  30, 54
Purchases back  62

R
Refinance  31
Release clause  79
Renewal notice  65
Reserves  36, 37
Return on investment  31
Right To Sue  85
Right-To-Sue Clause  101

S
Sales price  46, 55


133

© 1997 Christen J. Reinke

Appendix:  Index

Secondary market  103
Securing instrument. See security

instrument
Securitization  20, 114
Securitized  94
Security Instrument  17
Selling a note  113–114
Senior lien  75, 77, 80, 83
Serve notice  77
Servicing Clause  101
Servicing Company  65, 93, 101
Signatures and Notary  51
simultaneous closing  8, 115
Special Clauses  100

T
Tax account  63
Tax advisor  92, 93
Tax and insurance  61
Tax and Insurance Clause  102
Tax auction  62
Tax foreclosure  62
“Tax ID” number  27
Tax Liens  62
Tax office  37, 38, 63
Taxes  36
Taxes And Insurance  34
Telephone numbers  27
Term  28, 53
Title Report  68, 70
Top Ten Mistakes  105
Trust deed  20

U
Underlying Debt  85
Usury laws  59

V

Value of a note  114

W

Waste  39. See also commit waste
Wrap  85


134

© 1997 Christen J. Reinke

Notes


© 1997 Christen J. Reinke

Chapter 7:  Addendum: Step-by-Step Checklists

7

Addendum: Checklists

Checklists For Property Sellers & Buyers

While owner financing is a wonderful way to move
property, if you are able to buy or sell through conven-
tional means, by all means do so.  It is not the intent of
this book to teach owner financing as if it were the best
and/or only means to that end.  Rather, owner financ-
ing should be used as a tool when circumstances war-
rant its use, such as the following:


© 1997 Christen J. Reinke

• When needing to selling property fast.
• When the property is unique or does not meet lender

requirements (example: raw land, condominiums).
• When the buyer does not meet lender requirements

(example: poor credit, past bankruptcy, no credit,
etc.).

• When the seller wants to “carry paper” as an in-
vestment or business.

• When the real estate market is sluggish or slow.

Following are two step-by-step checklists, designed to
streamline either the home selling or home buying pro-
cess.  Simply refer to the checklist which applies to
you.

Home Seller Checklists

If Property Qualifies; Buyer Does Not
If you are having difficulty selling your property be-
cause the buyers cannot qualify at a bank, but your prop-
erty will meet all lending requirements, simply have
the buyer fill out and fax us the four page loan applica-
tion which is included in this e-book.  We work with
sub-prime lenders throughout the United States and are
often successful at originating loans for persons who
have been turned down elsewhere.  This includes resi-
dential as well as commercial loans.  If your prospec-
tive buyer has been turned down elsewhere, they can
simply send us the same loan application they origi-
nally gave to the lender who turned them down.  There
is no need for them to fill out the application a second
time, unless their financial situation has changed.

o 1. Print out the loan application, preferably onto
legal sized paper if available.

o 2. Ask your prospective buyer to fill out the ap-
plication completely and fax to Capital Solu-

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

tions at 1-888-835-7040.  They may also call
us at 1-888-372-9993. (The application can be
somewhat confusing.)

o 3. Give us a few business days to evaluate your
buyer and fit them into a program.  We work
with a number of wholesale lenders, often con-
tacting more than one lender in order to place
the loan.  Please be patient during this time
period.  If we are not successful, you will prob-
ably need to find another buyer.  Chances are
they have something very negative, such as
lack of employment, and will not qualify any-
where.  If you decide at this point to owner
finance the property to the same buyer, it will
be very risky.  Even if you eliminate the risk
of owning the note by selling it at closing (see
the next section for more details), chances are
the note will be discounted greatly, or you
will need to sell part of the note verses the
entire note.  (An exception to this would be if
the buyers were able to make a large down pay-
ment.)

o 4.  If we are able to originate a loan for your buyer,
the transaction will commence just as a con-
ventional loan origination would, giving you
all cash at closing.

If the Property Does Not Qualify and/or the Buyer
Does Not Qualify
If the property does not qualify for financing, you will
need to owner finance the property.  If the property will
meet conventional lending requirements, but the prob-
lem is the prospective buyer, we may be able to origi-
nate a sub-prime loan for you.  Please see the previous
section.

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

For the purposes of this section we will assume you
have found a buyer and need to owner finance the prop-
erty, contingent upon us purchasing the note at closing.
This will give you, the property seller, all cash at clos-
ing, just like a traditional transaction.

To clarify, this type of transaction is called a “simulta-
neous closing”.  It is in essence, two separate closings,
occurring simultaneously.  The first closing passes title
to the property from the seller to the buyer.  At this time
the owner financed lien is created, and the buyer is now
responsible for making monthly payments.  Subse-
quently, a second transaction occurs wherein the lien
that was created during the first closing is now sold to
Capital Solutions.  The end result is that the seller ob-
tains all cash at closing, the buyer is able to purchase a
property by avoiding the bank, and the Realtor makes a
commission.  A unique solution for all parties.

The following checklist will help you understand how
these transactions are accomplished.  It is assumed that
you have located a prospective buyer.

o 1. Print out the credit application, preferably onto
legal sized paper if available.

o 2. Ask your prospective buyer to fill out the ap-
plication completely and fax to Capital Solu-
tions at 1-888-835-7040.  

(Remember, lien structure involves a large
many of the variables discussed in this book
such as interest rate, length of the loan, prin-
cipal balance, balloon payments, if any, etc.
Since these variables affect the price we
pay you for the lien, work with the buy-

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

ers to try to “build in” as many of these vari-
ables as possible, thus assuring you, the lien
seller, top dollar at closing.)

o 3. Give us a few business days to evaluate your
buyer and fit them into a program.  During this
time period we will pull credit and speak with
your real estate agent (if one is involved) to
obtain the specifics regarding the property.  We
will then contact you or your real estate agent
and explain a few of your options so you can
make an informed decision.

o 4. Should you decide to go ahead with the trans-
action, the next step is to have a real estate
purchase agreement drawn up and signed by
all parties.  You will need to fax this into us as
well.  You can obtain purchase agreements
from your real estate agent, or from the real
estate board.

This purchase agreement will list all the de-
tails of the transaction, including who pays for
the appraisal and who pays for the title policy.
With simultaneous closings, a full appraisal is
needed on the subject property, as well a
lender’s title policy.  (The buyer will probably
want an owner’s title policy for their own use,
which can be drawn up for minimal cost.)
Make sure the purchase agreement states that
the transaction is contingent on Capital Solu-
tions buying the note at closing.  Also make
sure the agreement states that the transaction
is subject to approval by the note purchaser.
This gives you an escape clause in case our
investigation of the property or purchaser turns
up any previously unknown negative items.

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

o 5. Our underwriting committee will review the
transaction before money is spent on appraisal
or title.  Assuming everything looks fine, the
appraisal and title will then be ordered, usu-
ally by us.  Once these items come in, our un-
derwriting committee will review the transac-
tion a sec ond time.  Assuming the file passes
final underwriting review, we will set up clos-
ing and fund as quickly as possible.

Home Buyer Checklists

If Property Qualifies; Buyer Does Not
If you are having difficulty buying a property because
you cannot qualify at a bank, but the property you wish
to purchase does meet lending requirements, simply  fill
out and fax us the four page loan application which is
included in this e-book.  We work with sub-prime lend-
ers throughout the United States and are often success-
ful at originating loans for persons who have been turned
down elsewhere.  This includes residential as well as
commercial loans.  If you have been turned down else-
where, you can simply send us the same loan applica-
tion you originally gave to the lender who turned you
down.  There is no need for you to fill out the applica-
tion a second time, unless your financial situation has
changed.

o 1. Print out the loan application, preferably onto
legal sized paper if available.

o 2. Fill out the application completely and fax to
us at 1-888-835-7040.  Please also call us at
1-888-372-9993, so we can answer any ques-
tions you may have.

o 3. Give us a few business days to evaluate your
application and fit you into a program.  We

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

work with a number of wholesale lenders, of-
ten contacting more than one lender in order
to place the loan.  Please be patient during this
time period.  Also understand that due to in-
creased risk, the interest rate on your mort-
gage will probably be higher than that of a con-
ventional loan.  Know that sub-prime
loans will help you reestablish credit.  Should
you make payments as agreed, you stand a
good chance of refinancing to a lower interest
loan in the future.  (Don’t be surprised if a year
from now, we give you a call asking if you
would like to refinance to a lower interest rate.)

o 4.  If we are able to originate a loan for you,
the transaction will commence just as a con-
ventional loan origination would.

If the Property Does Not Qualify and/or the Buyer
Does Not Qualify
If the property does not qualify for conventional financ-
ing, you will need to ask the property seller to owner
finance the property to you.  However, if you as the
property buyer, do not qualify, but the property does,
we may be able to originate a sub-prime loan for you.
Please see the previous section.  The real estate agent
involved will usually know if the property meets lend-
ing requirements or not.

For this section we will assume that owner financing is
necessary and that you have found a property and are
willing to ask the seller to owner finance the property,
contingent upon us purchasing the note at closing.  This
will give the property seller all cash at closing, just like
a traditional transaction, while you enjoy the benefit of
not qualifying at a bank.  Do not assume that the prop-
erty seller will have any idea of what a “simultaneous
closing” means.  The concepts in this book are new and

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

not well known.  We will of course, help you in putting
this type of transaction together, including speaking with
the property seller and any real estate agents who are
involved.

To clarify, this type of transaction is called a “simulta-
neous closing”.  It is in essence, two separate closings,
occurring simultaneously.  The first closing passes title
to the property from the seller to the buyer.  At this time
the owner financed lien is created, and you the buyer
are now responsible for making monthly payments.
Subsequently, a second transaction occurs wherein the
lien that was created during the first closing is now sold
to Capital Solutions.  The end result is that the seller
obtains all cash at closing, you are able to purchase a
property and avoid the bank, and the Realtor makes a
commission.  A unique solution for all parties.

The following checklist will help you understand how
these transactions are accomplished.  It is assumed that
you have located a property.  If you have not located a
property yet, please see the section titled “Tips For Find-
ing Property” at the end of this section.

o 1. Print out the credit application, preferably onto
legal sized paper if available.

o 2. Fill out the application completely and fax to
Capital Solutions at 1-888-835-7040.  We also
encourage you to call us at 1-888-372-9993
so that we can discuss your particular situation.
(Lien structure in-
volves many of the variables discussed in this
book such as interest rate, length of the loan,
principal balance, balloon payments, if any,
etc.  Remember, these variables affect the price
we pay the property seller for the lien, and

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

therefore are extremely important for a suc-
cessful transaction.  
Try to “build in” as many of these variables as
possible, while making sure you are comfort-
able with the terms.)

o 3. Give us a few business days to evaluate your
application and fit you into a program.  Dur-
ing this time period we will pull credit and
speak with your real estate agent (if one is in
volved) to obtain the specifics regarding the
property.  We will then contact the agent and
explain a few purchase options so the agent
can present the offer to the property seller.

o 4. Should the property seller decide to go ahead
with the transaction, the next step is to have a
real estate purchase agreement drawn up and
signed byall parties.  You will need to fax this
into us as well.  You can obtain purchase agree-
ments from your real estate agent, or from the
local real estate board.

This purchase agreement will list all the de-
tails of the transaction, including who pays for
the appraisal and who pays for the title policy.
With simultaneous closings, a full appraisal is
needed on the subject property, as well a
lender’s title policy.  (You will probably
want an owner’s title policy for your own use.)
Make sure the purchase agreement states that
the transaction is contingent on Capital Solu-
tions buying the note at closing.  Also make
sure the agreement states that the transaction
is subject to approval by the note purchaser.
This gives you an escape clause in case our
investigation of the property or purchaser turns
up any previously unknown negative items.

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

Note:  It would be helpful for you to pay for
appraisal and title costs, since the property
seller will be taking a discount on the note.
You will thus increase your chances of hav-
ing your purchase agreement accepted by do-
ing so.

o 5. Our underwriting committee will review the
transaction before money is spent on appraisal
or title.  Assuming everything looks fine, the
appraisal and title will then be ordered, usu-
ally by us.  Once these items come in, our un-
derwriting committee will review the transac-
tion a second time.  Assuming the file passes
final underwriting review, we will set up clos-
ing and fund as quickly as possible.  You then
become a new homeowner!

Tips For Finding Property

Finding property to buy via owner financing is a task
that can be confusing.  Unless the property is listed as
ready for owner financing, you have no way of know-
ing who will and who will not consider the use of a
simultaneous closing.  There are however, a few tricks
that can aid your search.

First, have a real estate agent pull up all real estate list-
ings that have been on the market for awhile.  Depend-
ing on the market where the property is located, this
could be as short of a time period as 30 days, or as long
as 180 days.  The goal is to obtain a listing of all prop-
erties which are not being sold quickly.  Your agent will
know this.

Second, have your agent take all the properties that are
slow moving, and filter out all the ones in which the

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

seller has a lot of debt to pay off out of closing.  Prop-
erties that are worth, for example, $100,000. but only
have liens amounting to $60,000. are great candidates.
What you are looking for is equity.  Since the seller
will have to take a discount on the owner financed note,
you want to make sure the seller has enough equity so
that they will walk away from closing with cash in hand
after they pay off any current debt, closing costs, and
real estate commissions.  You may be surprised to know
that about 60 percent of all property is owned free and
clear.  It may thus be easier than you think to find this
type of property, particularly in older neighborhoods
where people are less transient.

Third, have your agent print out the “spec” sheets on
each of the properties that remain.  On your own time,
(not your agents) drive by each of the properties and
categorize them into two lists.  One list for properties
that you interested in, the second list for all other prop-
erties.  List number one is the list you should now take
to your agent and ask to inspect.  You may only have a
couple properties in your list if you did a good job of
filtering, based on length of time on the market, sellers
equity, and your drive-by.

Inspect the properties in list number one, and decide if
you would like to make offers on any of them.  (Re-
member that the more offers you make, the better your
chances of finding a seller ready to do business.)

Before making an offer, send us your credit application
and the details of the property.  We will be able to tell
your agent what we could pay for the mortgage that
will be created and then simultaneously sold at clos-
ing.  With this information, a purchase offer can be

Chapter 7:  Addendum: Step-by-Step Checklists


© 1997 Christen J. Reinke

drawn and presented to the seller.  The seller will thus
have actual figures in from of him or her to consider.

If the offer is rejected, keep going down your lists of
properties.  We sometimes find that real estate agents
are hesitant to make offers such as these due to a lack
of education and general non-familiarity with owner
financing.  In situations like this, you may be better off
obtaining the services of another agent who is more
familiar with owner financing.  You can also call us and
we will work with you and any agents involved.

Hopefully this information has been helpful to you.  If
you have any questions, you may contact us at the fol-
lowing numbers:

Contact Information:

Christen J. Reinke, Capital Solutions
Phone: (888) 372-9993
Fax: (888) 835-7040
E-mail: info@aaa-mortgagebuyers.com
Internet address: www.AAA-MortgageBuyers.com

Chapter 7:  Addendum: Step-by-Step Checklists

http://aaa-mortgagebuyers.com
mailto:info@aaa-mortgagebuyers.com


Instructions:   Fill out both pages as completely as possible.  Your real estate docu-
ments will contain most of the information you need to fill this form out.  Please do
not forget to fill out your name and telephone number!  After completion, fax or mail
it to us along with copies of your documents.  Call if you get stuck: 1-888-372-9993.

From:
Phone: Fax:

Property Address & Description (Sq. Ft., # of BR, BA):

Legal Description:

Property Type:
o Owner Occupied House?
o Rental House?
o Multi-Family Dwelling?
o Commercial Property?
o Land?  If so, is it :
o Recreational Land?
o Raw Land?
o Improved; Ready-To-Build-Upon Land?
o Other?  Explain:

Selling Price: $ Current Value of Property:$
Down Payment: $ Payer Name(s):

1st Lien Amount$ Payer(s) SS #:

2nd Lien Amount$ Payer(s) Employer: 

AAA Mortgage Buyers
M o r t g a g e  A p p r a i s i n g  &  P u r c h a s i n g

Real Estate Note
Quote Request Form

Page 1 of 2


1st Position Note: 2nd Position Note:

Date Mortgage Was Created:

Original Balance $

Interest Rate %

Length of Loan

Exact Payment Amount (P&I) $

Date Of First Payment

Date Of Next Payment

Balloon Date, if applicable:

Balloon Amount, if applicable: $

Number Of Payments Made

Number Of Payments Left

Current Balance           $

Any late payments?  If so, how many?  

How much of your note are you thinking about selling (there are many options)?

Do you have special tax liability issues that we should be aware of?  Some programs
may allow you to defer capital gains tax.  Also list any current mortgage balances:

                            AAA Mortgage Buyers
       2345 Sapphire St.  Loveland, CO  80537

  P h o ne  1-888-372-9993; 1-265-9019 F ax
AAA-Mor tgageBuye rs . com; Email:info@aaa-mortgagebuyers.com

Page 2 of 2


	Welcome!!!
	Why This Book Was Written
	Disclaimer-Warning

	Table of Contents
	CH 1: How to Get the Most Out of This Manual
	The Layout of This Publication
	Before Beginning

	CH 2: Answers to Basic Questions
	What Is a Security Instrument?
	What Are the Different Types of Security Instruments?
	How Can One Manual Apply to All These Types of Security Instruments?
	Do All Security Instruments Pass Title From the Seller to Buyer?
	Why Is My Security Instrument Different From My Neighbor's
	How Is Owner Financing Different Today Than it Was Yesterday?
	What Does it Mean to “Assign” My Interest to Someone?
	What Are Some Key Terms I Need to Know?

	CH 3: Key Ingredients of Your Note
	Parties to the Contract
	Legal Description
	Price and Terms of Payment
	Balance Remaining
	A Word on Down Payments
	Monthly Payment
	Payment Due Date
	Balloon Payments and Their Hidden Benefits
	Annual Interest Rate

	Taxes and Insurance
	Insurance Clause
	Tax Clause
	Methods of Handling Taxes and Insurance

	Care of the Property
	Payment or Satisfaction
	Assumption of the Deed of Trust
	A Word on the Due-On-Sale Clause
	Credit report on the prospective purchaser
	Employment information on prospect
	Down payment information
	New sales price information

	The Down Payment
	The Sales Price

	Default
	Additional Provisions
	Signatures and Notary

	CH 4:  Selling Property Via Owner Financing
	Terms
	The Purchase Price
	The Down Payment
	Balloons
	Amortization
	The Interest Rate
	The Monthly Payment
	Late Charges

	Taxes and Insurance
	A Word on Tax Liens
	A Word on Hazard Insurance

	Purchaser’s Credit Worthiness
	A Word on Credit Reports

	Preliminary Title Report
	Closing Agencies

	If the Payer Is Not an Individual Person
	Junior Liens
	Foreclosure
	Special Considerations
	Market Value of a Junior Lien

	Right to Sue
	Understand Foreclosure Law
	Underlying Debt
	Other Tips to Protect Yourself
	Selling a Wrap

	Know Whether to File 1098 & 1099 Forms
	To Use or Not to Use a Servicing Company
	The Payment History

	Avoid Adjustable Rate Notes
	Unwanted Assumptions
	Use of The Property
	Purchase and Sale Agreement
	Special Clauses
	Have Your Document Professionally Drafted
	Treat Your Original Documents as if They Were Cash
	Summary: Top Ten Mistakes
	Afterword
	Rewards for Suggestions


	CH 5: Getting Started
	Index of Security Instruments By State
	Tax & Insurance Maintenance Log
	Selling All or Part of Your Note For Cash

	CH 6: Additional Services
	Additional Services
	Contacting the Author
	Discount for Friends

	CH 7:  Addendum: Checklists
	Checklists For Property Sellers & Buyers
	Home Seller Checklists
	Home Buyer Checklists
	Tips For Finding Property


	Glossary
	Index
	Symbols
	1098  
	1099  

	A
	Additional Collateral  
	Additional Services  
	Adjustable Rate Notes  
	Amortization  
	Amortization Schedule  
	Annual Tax And Insurance Maintenance Log  
	Appraisal  
	Appraisal Clause  
	Appreciation  
	Appurtenances  
	Assign  
	Assignment Clause  
	Assumption  
	Assumption Clause  
	Attorney  

	B
	Balance  
	Balloon  
	Balloon Payment  
	Beginning Balance  
	Beneficiary  
	Breach Of Contract  

	C
	Capital Solutions  
	Care Clause  
	Care Of The Property  
	certified note appraisal  
	Clerk's deed  
	Closing Agencies  
	Commitment To Insure  
	Compounding investment  
	Condominium  
	Consideration  
	Contract  
	Contract for Deed  
	Conventional financing  
	Credit  
	Credit Inquiry Clause  
	Credit report  
	Credit Worthiness  

	D
	Deed of reconveyance  
	Deed of trust  
	Deed of Trust Promissory Note  
	Default  
	Deferred maintenance  
	Discount  
	Down Payment  
	Dual agent  
	Due and payable  
	Due On Sale Clause  

	E
	Earnest Money  
	Easements  
	Employment  
	Encumber  
	Escrow  

	F
	Face value  
	Failing to provide insurance coverage. See default
	Failure to maintain the property  
	Failure to make timely payments  
	File  
	First contract holder  
	Foreclose  
	Foreclosure  
	Foreclosure law  
	Future advances  

	G
	Grace period  

	H
	Hazard Insurance  
	Hereditaments  

	I
	Impute  
	Insurance  
	Insurance binder  
	Interest  
	Interest Rate  
	Internal Revenue Code  
	IRS  

	J
	Junior lien  

	L
	Land contracts  
	Late Charges  
	Late fee  
	Legal counsel  
	Legal Description  
	Lien  
	Loan status report  
	Local Agent Clause  
	Lump sum of cash  

	M
	Mailing address  
	Market analysis  
	Market value  
	Market Value of a Junior Lien  
	Monthly Payment  
	Mortgages  

	N
	Negative amortization  
	No Money Down  
	Non-Accceleration Letter  
	Notice of cancellation  
	Notice of Default Clause  

	O
	Original documents  
	Owner Financing  
	Owner financing  
	Owners equity  

	P
	Parties To The Contract  
	Payer  
	Payment  
	Payment Due Date  
	Payment History  
	Payment or Satisfaction  
	Permit waste  
	Personal liability  
	Preliminary Title Report  
	Prepayment penalty  
	Price and Terms Of Payment  
	Principal  
	Privately-Held Mortgage  
	Protective equity  
	Purchase and Sale Agreement  
	Purchase Price  
	Purchases back  

	R
	Refinance  
	Release clause  
	Renewal notice  
	Reserves  
	Return on investment  
	Right To Sue  
	Right-To-Sue Clause  

	S
	Sales price  
	Secondary market  
	Securing instrument. See security instrument
	Securitization  
	Securitized  
	Security Instrument  
	Selling a note  
	Senior lien  
	Serve notice  
	Servicing Clause  
	Servicing Company  
	Signatures and Notary  
	simultaneous closing  
	Special Clauses  

	T
	Tax account  
	Tax advisor  
	Tax and insurance  
	Tax and Insurance Clause  
	Tax auction  
	Tax foreclosure  
	"Tax ID" number  
	Tax Liens  
	Tax office  
	Taxes  
	Taxes And Insurance  
	Telephone numbers  
	Term  
	Title Report  
	Top Ten Mistakes  
	Trust deed  

	U
	Underlying Debt  
	Usury laws  

	V
	Value of a note  

	W
	Waste  
	Wrap  


	Credit Application
	Quote Request Form
	Loan Application/1003
	Application Page 1
	Application Page 2
	Application Page 3
	Application Page 4
	Borrower Signature Authorization
	Equal Credit Opportunity Act


